

В. И. Гуревич

ЭЛЕКТРИЧЕСКИЕ РЕЛЕ

Устройство, принцип действия и применения

УДК 621.397 ББК 32.94-5 Г 95

D 77 D

В. И. Гуревич

Г95 Электрические реле. Устройство, принцип действия и применения. Настольная книга электротехника. Серия «Компоненты и Технологии». — М.: СОЛОН-Пресс, 2011. — 688 с.: ил.

В книге описаны устройство, принцип действия и применение электрических расп есо, основых стиоло, как распространенных, так и намогическим. По выпроте оската того так вык изнажателятел узнажалной и в тогы смысле прасставляет собой первую издистрированиую эпицисполедию авклуюческих реакзамачительно индивиды уделено инстриментованного пред разлачных типов, которых, объемы дажного исностил вывестны специальных, хотя интересна самы по себе, а ее являние почти всегдя подчерживает комтретектность специального.

смых реле без необходимости обращения к дополнительным источникам.

Рекомендуется студентам и преподавателям ВУЗов и ССУЗов, специалистам НИИ, КБ и других предпомятий, а также библиотекам предпомятий и учебных завелений.

ISBN (COJOH-ILPECC) 978-5-91359-086-2 ISBN (ДМК Пресс) 978-5-94074-712-3

КНИГА — ПОЧТОЙ

КНИГА — ПОЧТОЙ

Книги издательства «СОЛОН-ПРЕСС» можно заказать наложенным платежом (оплата при получении) по фиксированной цене. Заказ оформляется одним из трех способов:

1. Послать открытку или письмо по адресу: 123001, Москва, а/я 82.

2. Оформить заказ можно на сайте www.solon-press.ru в разделе «Книга — почтой».

Заказать по тол. (499) 254-44-10, 252-73-26.
 Бесплатно высылается каталог изпательства по почте.

При оформлении заказа следует правильно и полностью указать адрес, по которому должны быть высланы книги, а также фамилию, имя и отчество получателя. Желательно указать дополнительно свой телефон и адрес электронной поуты.

Через Интернет вы можете в любое время получить свежий каталог издательства

«СОЛОН-ПРЕСС», считав его с адреса www.solon-press.ru/kat.doc. Интернет-магазин размещен на сайте www.solon-press.ru.

> По вопросам приобретения обращаться; ООО «Альянс-книга КТК»

Тел: (495) 258-91-94, 258-91-95, www.aliaus-kuiga.ru-

Ответственный за выпуск: В. Митин Верстка и обложка: СОЛОН-ПРЕСС

ООО «СОЛОН-ПРЕСС». 103050, г. Москва, Деттярный пер., д. 5, стр. 2 Формат 70x100/16. Объем 43 п. л. Тираж 1000

ISBN (COJIOH-ПРЕСС) 978-5-91359-086-2 ISBN (ДМК Пресс) 978-5-94074-712-3 © Макет и обложка «СОЛОН-ПРЕСС», 2011 © «ДМК Пресс», 2011

© В. И. Гуревич, 2011

1. Истоки

1.1. Реле и лошади

Что такое РЕЛЕ ?

Наверное нет ни одного инженера или техника который мог бы позволить признаться коллегам, в том что он не знает что такое раке. Это настолько широко распространенный в технике элемент, что наверное каждому инженеру приходылось иметь с ним дело в той или иной степени. Но вот попробуйте, рами экспериментя, четко сформулировать понятие «реле»...

Думаю, читатель, тебе не удастся сделать это с первого раза. Да и со второго тоже. А если попытаться воспользоваться толковым словарем, то можно запутаться еще больше.

Суди сам:

RELAY

- 1. Замена лошалей.
- Смена рабочих,
 Работать посменно.
- 4. Спортивная эстафета.
- Спортивная эстафета.
 Система смен на предприятии.
- 6. Сменять, обеспечивать замену, передавать.
- 7. Ретранслировать.
- 8. Реле, переключатель.

Неправда ли, довольно неожиданные толкования такого распространенного в технике слова. В чем же здесь дело?

Начинать придется издалека...

В 1830 в Америке был построен первый «железнодорожный» путь из Балтимора до фабрики Элимкота, протяженностью 13 мина. Первые поезда состояли из нескольких фургонов, на деревиных колесах которые тацила по деревиным рельсам упряжка лошалай В Постепенно такие поезда стали применаться для поездок между городами отстовщими друг от друга на значительно больщие расстояния. При этом, кужно было дата лошалам возможность поесть и отдожнуть, что слишком затягивало путеществие. И вот, кому-тот пришла в голову счастиваях мыслы ментах упряжку пошадей в средней точке траски так, чтобы путеществие можно было продолжать практически без остановки. Эту новую упражку лошадей и изавали челее от французского

Рис. 1.1. Железнодорожная станция «Отель Виадука» и городская ратуша города Реле

«relais» — смена, замена. Это же имя получил вскоре и небольшой городок, в котором впервые была осуществлена такая смена лошадей.

Й несмотря на то, что такую дорогу скорее можно назвать «деревянногорожный итуть, чем желельнодорожный, началом эры железных дорог в США считается именно 28 августа 1830 — начало регулярного движения конных поедою чере отанцию Реле. В 1872 году в Реле была построена железнодорожная станция пересадок (регрансиздионная станция) с комматами лля отдыха пассажиров с видом на внадум — Отель Выдума, а затем ратуша города Реле

В то же время в той же Америке происходят не менее удивительные события и в совершенно в другой области человеческой деятельности.

1.2. От Эрстэда до Генри

В 1820 году датекий физик Ганс Християн Эрстед (Hans Christian Oersted) инервые демонстрирует взаимосвязь магнитного поля и электрического тока, показывая слабое влияние одиночного проводаника с током на стрелку кампаса. Всего лишь через несколько месяцев после ээтого, экспериментируя с хмя пасом, немецкий ученый Швейтер (S. C. Schweigert), пофессор химим учиверситета НаПе обратия виммание на то, что усилить это влияние удляния проводник с током нельзя, так как компаем сможет взаимодействовать только с ближайщим к нему участком провода. И тогда ему в голову приходит счастывая идвен коской конструкции, в которой все участки, лининного провода будут взаимодействовать со стрелкой компаса. Он просто намотал длининый провод на оправку из двух дереванных брусков Ав и Сс с прорежами и и в вые иставил в образовавщуюся катушку компас. Называлось это устройство «гальваническим умикохигаеме», рис. 1.2.

Так появился на свет первый прообраз электромагнита (Diagram of Schweigger's multiplier. — Journal fur Chemie und Physik 31, Neue Reihe, Bd. I, 1821). А если в область «Въ на рисунке поместить компас, как это и делал Шивейгер, то получится самый настоящий гальванометр, которым можно измерять и ток и напряжение. Но тогда этого еще никто не знал, включая и самого автора этой иден. Частично оценить эту мясю удалось выдающемуся французскому физику Анаре-Мари Амперу (Алdre-Магіе Апірете), который предложим использовать, умножитель Ѕсмеейдег, в телеграфной системе, в которой каждая буква и цифра передавалось по отдельной цели, а поворачняваюшаяся игла компаса была индикатором наличия тока в той или иной цели, соответствующей той или иной буква. Ампер сообщия, что его эксперименты были полностью успешными, хотя и не дая пы

Рис. 1.2. Гальванический умножитель Швейгера

каких дополнительных пояснений. Очевиано, никаких дополнительных пояснений и не требоваюсь. Во всяком случае английский ученый Питер Барлоу (Peter Barlow) писал об опытах Ампера в 1824 году: «...детали такого устройства так очевидны, а принципи на котором оно основено так хорошо понятен, что адинственным открытым остался вопрос о том, сможет ли электрический ток отклонить иглу после прохождения по длинному проводу. К воликому разочарованию обнаруживается такое значительное уменьшение отклонения иглы уже через 200 футов проволоки, которое достаточно для того, чтобы убедить меня в непригодности схемы».

Тогда казалось, что этот безжалостный приговор Барлоу ставит крест на новой системе дальней связи, предложенной Ампером.

К счастью, об этом мнении Барлоу не знал англичанин Вильям Стьюржен (William Sturgeon) и не стал бросать своих исследований по электромагиетизму, а наоборот, направил свои усилия на решение проблемы увеличения силы электромагнита. Успек не заставил себя долго ждать. В том же 1824 году

Стьюржен публикует статью, в которой описывает свой новый элехтромагнит, соцержащий железный сердечник и катушку, выполненную из неизолированной металической проволожи. Для того, чтобы намотать большое количество витков Стьюржен изолировая поверхностьсогнутого в виде полковы железного сердечника лаком и намотал катушку с зазором между витками (Sturgeon's electromagnet. — Transactions of the Society for the Encouragement of the Aris, 124, v. 43.

Как следует из этой публикации, электромагнит Стьюржена содержал уже 18 витков неизолированной проволоки и был уже самым настоящим электромагнитом, рис. 1.3.

Далее, в нашей истории появляется неовое действующее лицо: профессор математики и натуральной философии академии Элбани в Нью-Йорке Джозеф Генри (Josef Henry), рис. 1.4.

Рис. 1.3. Электромагнит Стьюржена. Подковообразный сердечник с обмоткой расположен в верхней части конструкции

Рис. 1.4. Профессор Джозеф Генри и его первый многовитковый магнит, намотанный проводом, изолированным шелковой нитью

Ему удалось сделять красивый, даже с уровня сегодняшим представлений, изобретальских ход си предложил сделять саму проволоку для электромагнита изолированной и успешно реализовал эту идею, обмотав проволоку шелковой нитью. Так появился на сает и первый электрический провод. После этого на катушки электромагнитов мотали уже сотни витков изолированного провода и электромагниты стали мощиными устройствами, которые стали широко применяться в различных ифизических экспериментах.

Вскоре, пользувсь своей новой технологией, Генри строит самый мощный том роменторым растромантит, который удерживая металиический брусок весом в 750 фунтов, рис. 1.5. Быстро описае свои эксперименты, он отсылает их Бенджамину Силимену (Вепјатіп Silliman) профессору химии и естественной истории колледка Уве и реавстору Америкасиского Журнава Науки. Б. Силлиман дает этим работам Генри восторженную оценку и в январе 1831 года в журнале «American Journal of Science» выходит статы: Henry's Albany magnet with its battery and apparatus for measuring its strength.

Дополнительно к своему отчету, Генри послал Б. Силлиману предложение построить для его экспериментов и лекций демонстрационный магнит, который удерживал бы уже 1000 или 1200 фичтов.

Б. Силлиман быстро согласился и через несколько месяцев уже был готов магнит, который превзошел даже собственные ожидания Генри.

Этот «магнит Yale» с сердечником, всемием 99 фунтов, удерживая беспренедентный вес 2,063 фунтов, рис.1.3. В бавгодарность, В. Силлиман опубликовал подробное описание этого самого последнего и наиболее продвинутого электромагнита Генри и в примечании редактора отметии, что Генри удалось создать электромагнит, в Ват более мощный из когда-либо известных (Henry's Yale magnet, mounted in frame constructed under Silliman's direction, N.M.A.H. Cat. No. 18.143. Smithsonian nez, no. 13.346.

Чуть позже Генри прозрачно намекает в одной из своих статей на посетившую его идею создания машины, которая могла бы перемещатся элект-

Рис. 1.5. Самый мощный в то время электромагнит, построенный Д. Генри по заказу Б. Силлимана

ромагнитом и идею передачи энергии на расстояние с помощью электромагнита.

Гальванические элементы, установленные с двух сторои устройства были развернуты таким образом, что полярность питания качающегося электромагнита изменялась в зависимости от того, к какому гальваническому элементу в данный момент прикасались выводы электромагнита. Два вертикальных постоянных магнита С и D поочерам приятививам и оттакивали концы элек-

Рис. 1.6. Электро-поршневой движитель Генри

Рис. 1.7. Игрушка того времени, использующая принцип электро-поршневого движителя Генри

тромагнита, авставляя его качаться взад и вперед 75 раз в минуту. Фактически, это устройство уже содержало все основные элементы электрического устройства, назывемого теперь поляризованным электромагнитным реле: катушка с обмогкой, ферромагнитный сердечник, постоянный магнит, колитурующие электрическую цель. К сохалению, Ренри не смог сразу рассмотреть в этом устройстве прообраза современого реле и считал это устройство всего лишь «фацисофской игрушкой», котя и куоршим демонстрационным макетом, помогавшим объяснять студентам принципы магнетизма, и продолжает соовершемствовать его.

В частности, вместо железного сердечника и двух вертикальных магнитов он использовал в своем движителе один прямой магнит на котором была намотана обмотка. Описание этого устройства не было опубликовано, но сохранились макеты его наглядных пособий, работающих на этом принципе, рис. 1.8.

Рис. 1.8. Один из последних движителей Генри с колеблющимся электромагнитом

Вскоре Генры обнаруживает, что умеличить силу электроматнит за счет дальнейшего умеличения количества витков провода уже не удвется из-за возрактания сопротивания обмотки. Тогда он разделяет обмотку электроматнита на отдельные катушки и изучет видиние на силу электроматнита подподовательного и парадлельного соединения катушек, рис. 1.9. Он устанавливает важную взаимосвазь между наилучшим соединением между собой катушек электроматнита и количеством последовательно включенных гальванических элементов.

Однако, некоторые из описанных им опытов были весьма странны и совершенно не объяснимы. Например, если первые опыты, фактически подтверждали выводы Барлоу о резком снижении чувствительности

Рис. 1.9. Эдектромагнит Генри с раздельными обмотками, соединяемыми последовательно или паралдельно

магнитной стрелки при увеличении длины проволоки, осединающей гальваническую батарею с электромагнитом, то последующие опыты обнаруживали совершенно аномальное возраставие чувствительности магнитной стролки к электромагниту, подключенняюму не к одной, а к группе из 25 последовательно осединенных гальванических элексительности.

При этом удваваюсь передать хорошо различимый сигнал через проволожу длиной в тысячи футов. Герну посчитал, что все дво в изменении жимических свойств гальванических элементов при таком соединении, но сделал правильный вывод о том, что последовательным соединение кальванических батарей можно компенсировать уваничение длины правода, соединающего электромагнит с батареей и таким образом можно создать практически действующий телеграф.

Результаты своих исследований Генри опубликовал в 1831 году в Американском Журнав Науки и сразу же седелав демонстрационный макет ствеграфа, который показывал студентам на лекциях вплоть до 1832 года. В этом учебном макете Генри использовал электроматнит с подковообразным железным сердечником и с катушкой, оптимально сочетающейся по количеству витков с гальваническим элементом. Между концами подковы он установына оси постоянный магити, который поврачивался при возбуждени катушки электроматнита. Фактически, это был тот же «умножитель Швейгерь», но значительно более мощный. Кроме того, Генри расположил радом с поворотным магнитом небольшой офисный звонок, который издавал звук всякий раз, когда магниту дарял по нему своим концом. Электроматии сосаниялся с батарсей посредством медной проволоки длинной около мили, натянутой в лекционной аудитории.

Д. Генри становится все более популярным в научных кругах Америки. В 1832 г. Принстонский университет предлагает Генри доджисость профессора сетественной философии, которую он с удововъствием принимает. Первым делом Генри восстанавливает демонстрационную модель своего телеграфа, но на этот раз, провод прокладывается не в лекционном зале, а между кампусати университетского городика. Считая преподваятельскую работу приоритет-

ной, Генри направляет все свои усилия на работу со студентами, продолжая попутно создавать все новые и новые демонстрационные макеты для своих дектий.

В 1835 году он решает объединить свой чувствительный телеграфный электромагнит, хорошо работаворий при подаче на него питания от удаленной батареи, со своим сверхмощным магнитом, способным удерживать рекордный вес при питании его от мощной батареи. В этой новой конструкции поворачивающийся постоянный магнит вместо звоика, как это было в его телеграфе, замыкал контакт и включал цепь питания мощного электромагнитя.

Как ты догадался читатель, это и было ПЕРВОЕ В МИРЕ РЕЛЕ Но ни сам Генры, и нь один человек в мире еще в готальнаясь о том что от Ре.Пе. Профессор Генри с уалечением продолжал демонстрировать студентам свою новую «игрушку»: сначала он включал зелем с большого расстояния выключал чувствительниям телеграфный электромагии. При этом поворачивающийся электромагнит разравал цель питания мощного электромагнита и тяжлый груз с шумом летол вниз под восторженные крики студентов. Далекий от практики профессор Генри рассказывал студентам о перспективах применных церквах.

Рис. 1.10. Демонстрационный макет и более поздний образец приемного устройства телеграфа, построенного Генри в 1831 г.

Но о достижениях Генри знали не только его студенты. Другие известные и не очень ученые и инженеры шии за ним буквально по-пятам используя его идеи для решения собственных научных и технических задач.

В 1933 году, всего лишь через два года после публикации Д. Генри описания его движителя с колеблющимся электромагнитом, никому не известный до того священих из Антлии Вялями Ритче (William Richie) публикует в «Философских Записках» свою статью «Экспериментальные исследования электромагнетизма и магнитоэлектричества» (Experimental researches in electro-magnetism and magneto-electricity. — Philosophical Transactions, 1833, v. 123), в которой описывает устройство с непрерывно вращающимся электромагнитом, вис. 1.13

Рис. 1.11. Схема и внешний вид движителя Вильяма Ритче

В этом устройстве электромагнит двигается уже не в вертикальной плоскости, как у Д. Генри, в в огримонтальной, а ползариюсть питания катулики вращающегося электромагнита изменяется с помощью ртутного переключателя, образованного двумя полукрутлыми ванночками с ртутью, в которые периодически попадкать заводаль вращающегося электромагнита. Руть в обекк ванночках с помощью дополнительных проводников электрически соединена с полюсами гальванического элемента.

Истории осталось не известно, знал ли В. Риче о работах Д. Генри когда изобретал свой движитель, так как он не сцелал в своей статье никаких ссызок на предыдущие работы Д. Генри. Это вызвано болезненную реакцию Генри, который считал себя первооткрывателем этой идеи.

В последующие годы Генри очень ревностно следил за услежами своих коллег и неоднократно вступал с ними в полемику, даже на страницах научных журналов, осларивая свое первенство. Особую дяже на страницах научных журналов, осларивая свое первенство. Особую дяжестность получила его миоголетняя судебная тяжба за авторство с Самузлем Морк (Samuel Finley Втегеz Morse), использовавшем позднее колеблющийся электроматнит и другие идеи Генри в своем телеграфном аппарате без всяких ссылок на предыдущие работы Генри.

Рис. 1.12. Электрический мотор Д. Бостона

Устройство В. Ритче подобно всем устройствам Д. Генри было, в первую очередь, всего лишь дидактическим инструментом, и не могло иметь практического применения.

Потребовалось целых пять лет для того, чтобы довести прибор В. Ритче до уровня, позволявшего рассматривать возможности уже практического применения этого прибора в качестве элетрического мотора.

В 1838 году американец Даниэл. Дэвко Бостон стал первым изготовителем демонстрационных электродвигателей, в которых неуалобный ртутный переключатель полярности в ритие баль заменен двумя металлическими полуцилиндрами, укрепленными на вращающемся валу, к которым прикимались два нолоджиных проводника, подключенных к гальваническому элементу. К каждой половине шилиндра был припави свой конец обмотки змектроматита. По сути дела, это был уже самый настояций коллекторный электродвитетеь.

Изобретение коллектора приписывают также еще одному изобретателю той поры Чарли Грэфтону Пэйджу (Charles Grafton Разе). Некоторые исследователи полагают, что

гаде). некоторые исслед Девис Бостон лишь коммерциализировал идею Пэйджа.

1.3. Профессор рисования С. Морзе

Тем временем профессор Генри продоолжает свои эксперименты по совершенствованию электромагингов, несмотря на горький конфликт со своим недавним коллегой С. Морзе.

Профессор Генри інкола не опусканся до уровня конструировання коммерчески пригодных устройств, основанных на его открытиях и поэтому не проявлял никакого интереса к патентованию конкретных приборов и аппаратов. Профессиональный художник-портретист (с 1832 г. профессор рисования и скульитуры Нью-Моркского Университета) с очень небольшой формальной научной и технической подготовкой, С. Морзе, наоборот, никогда не занимася георетическими изысканиями, а был человеком весьма прагнатичным и обладал огромной трулоспособностью. Он просто конструировал и изготовлял новые аппараты для своего телеграфа, не забывая полутно патентовать их. При этом он пользовался консультациями известных ученых того времени, включая и самого Генри. Но патенты заявлял от своего имени и вполне справединое очитал, что патенты выдаются не на красивые теории, а на практические конструкции приборов и аппаратов, которые разрабатывая именно он. Динтельные судебные важбимательства оповоля пиомочтетов многочисленных патентов Морзе, основанных на идеях и открытиях Генри, отравили многие годы жизни Генри и продолжались вплоть до самой смерти. Однако, профессор Генри был человеком достаточно сильным и мужественным и нашел в себе силы для продолжения своих исследований даже в такой неблагоприятной обстановке.

Интересоваться электрическим телеграфом С. Мора е вназа только с 1832 г., к тому времени, когда Генри уже создав все необходимые предпосылки для успешного построения реального электрического телеграфа. Цепкий ум С. Морае сразу же оценни огромную коммерческую перспективность идеи передачи сообщений на большие расстояния. Засучив рукава Самуаль приступил к работе. Он не был не только ученым, но даже инженером и поэтому ему нужел было работать с двойной—тройной нагрузкой, У него не было достаточно денет, чтобы за-

Рис. 1.13. Самуэль Морзе

казать изготовление необходимых леталей. Он не мог купить даже изолированный провод для намотки катушек. Даже при колоссальной работоспособности Морзе ему понадобилось почти 5 лет для того, чтобы построить первую молель телеграфа, которую уже можно было пролемонстрировать публике и. самое главное, Конгрессу США, от которого Морзе мечтал получить деньги для продолжения работы. Богатые люди, которым он показывал свой аппарат видели в нем не более, чем интересную забаву и вкладывать деньги не спешили. Заинтересовался его изобретением лишь один студент Альфред Вэйл (Alfred Vail), отец и брат которого владели железной и медной мануфактурой и были богатыми людьми. Альфрев пообещал постать веньги на новую более совершенную модель аппарата и Морзе пришлось взять его в соавторы. В последствие, Альфред Вэйл и другой помощник Морзе по имени Вильям Бакстер (William Baxter) стали активными разработчиками многих аппаратов Морзе. В некоторых источниках даже утверждается, что именно эти ассистенты Морзе и являются настоящими авторами многих изобретений Морзе, включая и его знаменитую азбуку. Но, как бы там ни было, к 1838 году новый аппарат был представлен Конгрессу, но не вызвал особого интереса. Не обескураженный неудачей. Морзе с удвоенной энергией готовит новое представление. Прежде всего он изготавливает две мили водонепроницаемого изолированного провода, используя для этого смолу, деготь и резину. Морзе задумал осуществить передачу сообщения между двумя кораблями по подводному кабелю собственного изготовления. Но его опять ждала неудача. Перед толпой зевак один из кораблей цепляет кабель и рвет его.

В это же время активно занимаются телеграфом и достигают существеных успохов Карл Гаусс и Вернер Вебер в Германии, барон Шилинит фон Капштатт в России. Это еще более подогревает интерес Морзе. Между 1939 и 1842 годами он часто советуется с Генри по техническим вопросам и ищет со поддержку. И Генри хогитю помогает Морзе, рассматривая его устройство

не более, чем практическое приложение его собственных научных изысканий. Геври, весьма далекий от коммерческой стороны дела видел в лице Морзе человека, несущего в мир его, Генри, научные достижение. В феврале 1842 года, пользуясь своим авторитетом, Генри даже обращается с письмом в Конгресс с целью помочь Молзе получить инвестиция.

В 1842 году Морзе предпринимает новую попытку заинтересовать Конгресс. Наконец-то, сму удалось получить деньти (30 тысяч долиаров) и 11 (24) мая 1844 г. провести успешное публичное испытание своего темеграфа. Первым в мире официально зарегистрированным сообщением, переданным по телеграфу была фраза из библии: «What hath God wrough?» произнесенная присутствовавщей на испытаниях дочерью уполномоченного Патегинтого Ведомства.

Двеналцать лет упорного труда завершились полным триумфом и мироспавой, пришедней к Морзе, как к создателю нового средства связи. К сожалению, в своих дальнейших публикациях и пасеттах Морзе старался всячески проитнорировать роль Генри, что вызывало естественную болезиенную реакцию Генри. В результате, оба они оказались втянутыми в многолетнюю судебную тяжбу и боролись за свой приоритет до конца своих дней.

Рис. 1.14. Клопфер (sounder), успользуемый Морзе в его телеграфных аппаратах

Практически все электромагнитные элементы аппарата Морзе были всего лишь доведенными до совершенства демонстрационными моделями Генра Например, так называемый колюфе (зоимойет), этот прообраз будущего громкоговорителя (динамика), рис. 1.14, который служил для звукового сопровождения кода взбуки Морзе (точки и тире), передваемого ключем и помогал принимать на слух сообщения, зашифрованные кодом Морзе.

Каждый ключ (Кеу) имел нормально замкнутый (NC) и нормально открытый контакты (NO), рис. 1.15.

При каждом нажатии ключа на одном конце линии (Station 1) конец поворотного коромысла клопфера на втором конце линии (Station 2) притятивался к сердечнику вертикально установленной катушки, и одновременно ударял по металлическому элементу, издающему звуковой сигнал.

Для усиления звукового сигнала к клопферу позднее стали подключать дополнительный резонатов, рис. 1.16.

Как можно заметить, клопфер содержит все конструктивные элементы электромагнитных аппаратов Генри: многовитковую катушку, железный сер-

Рис. 1.15. Схема телеграфа Морзе

денник, качающееся в вертикальной плоскости коромысло и даже зауковой индикатор. Однако, ислызя не заметить наличие двух катушев, вместо одной, что значительно увеличивало чувствительность аппарата, полюсных насадок на конце коромысла и вообще, тщательную проработку конструкции. Эта конструктивная сехна окази-

эта конструктивная схема оказалась настолько удачной, что в последствие применялясь во всех аналогичных аппаратах, производимых разными компаниями в разные годы, рис. 1.17.

Через некоторое время Морзе (или, кохоре всего, кто-то из его многочисаенных консультатов и помощников) доглалася вставить карандаш в клопфер и приделать к нему пружинный заводной механизм, протигивающий бумажную ленту под этим карандашем. Работать с телеграфом стало очень удобно и он стал стремительно распространиться по всему миру. Сначала телеграфые динии на столбах строили в США только вдоль железных дорог, так как железные дороги уже имели выкупленные права на земии, через которые они проходили.

Рис. 1.16. Клопфер, снабженный большим деревянным резонатором

Естествено, что и первые услуги новой системы связи были прёдоставлены имею железным дорогам. К 1834 году только в США было проложено связи 20 тысяч миль темеграфного провода. На строительстве телеграфных линий в России сделал карьеру и заработал свой первый капитал немецкий инженер Сименс, основоположник компании, превратившейся в последствие в суперконцерн, носящий его имя.

По мере роста протяженности телеграфных линий, сигнал, достигающий помного конца, становился все более слабым и его мощности уже не квага ет для работы клопфера. И тут кто-то из команды Морзе вспоминает о демон-

Рис. 1.17. Клопферы, выпущенные разными компаниями в разные годы

Рвс. 1.18. Промышленные образцы клопферов, которые использовались в качестве первых электромагнитных реле

страционных опытах Генри по дистанционному управлению мощным электромагнитом с помощью промежуточного чувствительного электромагнита с контактами. Это-же готовое решение проблемы! Чисто техническая сторона дела также ни у кого не вызвала вопросов: хорошо отработанная и надежно работающая конструкция клопфера содержит практичесски все необходимые элементы, рис. 1.18, для создания промежуточного элемента, повторяющего сигналы передающего ключа и подключающего вспомогательный источник питания (дополнительную гальваническую батарею), расположенную в середине трассы телеграфной линии в такт этим сигналам. Теперь не важно было расстояние между передающей и приемной станциями, поскольку между ними можно было включить на специальных телеграфных пунктах один или даже несколько повторителей сигнала с дополнительными «свежими» батареями. Вначале, эти устройства так и называли «повторителями» и «регистрами» (Repeaters and Registers), но потом кто-то обратил внимание на то, что эти устройства выполняют в телеграфе точно те же функции, что и релейные станции на которых меняли уставших лошадей в конных поездах: они заменяли слабый сигнал (уставшую лошадь) более мошным, подключая «свежую» батарею (свежую лошадь) в середине трассы. В дальнейшем именню этот термин стал повсеместно распростаненым и вытеснил все другие.

На последней фотографии клопфер конструктивно объединен с ключом. Конструкция реле начинает бурно совершенствоваться, рис. 1.19.

Рис. 1.19. Многообмоточное и поляризованное (с дополнительным постоянным магнитом) рёле, выпускавшиеся в 19 веке

Поивляются новые имена, как грибы после дождя возникают новые компании, специализирующиеся на разработке и производстве реле, но еще долгие годы реле оставается всего лищь составной частью телеграфной системы.

1.4. Реле Эдисона

Не мог обойти своим вниманием нарождавшуюся область техники и выдающийся изобретатель Томас Эдисон (Thomas Alva Edison), рис. 1.20.

Свыше 200 его патентов посвящено реле и другим электромагнитным узлам телеграфных аппаратов, рис. 1.21.

Термин «реле» используется Эдисоном уже как единственое обозначение соответствующего класса электрических аппаратов. В его изобретениях реде постепенно приобретает тот вид, под которым оно, сохранилось и до наших дней, рис. 1.22.

Рис. 1.20. Т. Эдисон

T. A. EDISON. Relay Magnets.

No. 141,777.

Patented August 12, 1873.

Case 78.

Рис. 1.21. Копия страницы одного из 200 патентов Эдисона, относящихся к реле

1. Истоки 19

Рис. 1.22. Схема реле из патента Эдисона 1873 года (а) и его «потомки»: российские реле ЭР-100 (выпускалось в 40—50 годах прошлого века) и современное РП-21

Поистине широкомасштабное промышленное применение и, как следствие этого, скачкообразное конструкторско-технологическое развитие электромагнитных реле началось после изобретения телефона и усовершенствования первых телефонных станций ручного обслуживания с гнездо-шнуровыми коммутаторами. Именно в таких коммутаторах маериканской фирмой Вестери-Электрик вдервые в 1878 г. было применено электромагнитное реле.

1.5. Первые промышленные реле России

В конце XIX века и в крупных городах России появились первые телефонные станции, правда, пока ручного обслуживания. В связи с отсутствием собственного (отечественного) телефонного оборудования, строительство и эксплуатация телефонных станций велись иностранными компаниями.

Хозяин одной из таких компаний швед Ларс Эриксон в 1897 году открывт В Петербург нервую в России телефонную фафрику-мастерскую. С персоналом в 200 человек за 4 года существования эта фабрика выпустила 12 тысяч телефонных аппаратов и около 100 коммутаторов. А вскоре производила ежегодно уже более 60 тысяч телефонных аппаратов и несколько сотен коммутаторов.

Во время русско-японской войны на фабрике «Эриксон» был налажен выпуск первой военной продукции: полевые станции с фоническим вызовом и форпостные телефоны, а сама шведская фабрика с 1 января 1905 года была переименована в «Русское акционерное общество Л.М. Эриксон и Ко».

В 1919 году завод был национализирован, перейдя в ведение наркомата предприятый электротехнической проміцшвенности слабого тока. В 1922 году завод был переименован в Петроградский гелефонный завод «Красная зара», входивший в числе других II-ти предприятий Республики в Государственный электротехнический трест заводяв слабого тока (в последние годы существования Советского Союза — 9 Главное Управление Министерства промышленности средств связи) и только с этого момента началось зарождение российского производства гелефонных редек.

Конструкции первых собственных реле завода «Красная зари», которые выпусканись до 1925 г., были клапанного типа и практически полностью повторяли конструкции реле «Эриксон», рис. 1.23. Однако производство даже этих реле было ручным и велось мелкими сериями, все материалы для производства покуплянсь за голаницей.

В связи с отсутствием собственного опыта, российские ученые стремятся в первую очередь обобщить мировой опыт проектирования реле.

Как мало в сущности изменилось реле за более чем вековую историю своего существования!

И в наши дни все те же принципы те же конструктивные схемы...

В 1934 году профессором МЭИ Г. П. Матовым издается книга «Телефонные реле, их конструкция и расчет», яяляющаяся первым российским изданием, обобщившим мировой опыт в проектировании электромагнитных реле.

Понимая степень отставания России и всю важность развития релейной техники для современных систем связи и автоматики Наркомат оборонной

промышленности создает в Москве НИИ электромеханики одной из задач которого было исследование и разработка новых типор реде, в том числе и для военной дипаратуры. Руководия этими работами Б. С. Сотсков. Парадлельно с этим, в 1928 году начинается производство реде для электромериетики, промышленности, электроприводов на Харьковском электромеханическом заводе (XOM3). В течение нескольких ает засеь было напажено производство различных типов таких реле. Как и прежде, основной упор делался на копирование лучших образицов-зарубежной техники. И такая политика прододжалась еще долгие годы. Когинрованись новые немецкие реле, изъятые из трофейной немецкой ФАУ-2. Ширкок известные российские реле РПН и

Рис. 1.24а. Реле типа РКН (с круглым сердечником)

Рис. 1. 24b. Реле типа РПН (с плоским сердечником)

РКН, рис. 1.24, выпускавщиеся с 1946 г. миллионами штук в течение многих десятков лет, были всего лишь копиями немецких и английских реле.

Завсь интересно отметить, что хотя такие реве уже двяно не используются в гелефонном оборудовании и аппаратуре связи, оми нашля «вторую жизнь» в системах релейной защиты электрических сетей. Один из самых крупных и известных в мире компернов, производший все выых оборудовний для электро-меретики не стесняется до сих пор производить и сопромым актериалов (реле мето тому и для достанного тому и стерен у выполнено из современных материалов (реле мето тому и в 208 В постоянного тоже и содержит 99.000 витков, проводом 0.056, сопротивление обмотки 39 кОм), сивбжено красивым прозрачным кожу-

Рис. 1.25. Современное реле RXMA-I, одного из ведущих мировых лидеров в области реле — концерна ABB — является практически полным аналогом реле РКН и его болсе ранних предков

Количество релейных заводов быстро растет. Создаются крупные производства слаботочных реле в Харькове (ПО «Радиореле»), Ленинграде (НПО «Северная Заря»), Иркутске, Алатыре, Порхове, Краснодоне, Пеизе и во многих других городах страны.

Совершенно независимо от них создается не меньшее количество заводом производящих более крупные реле для промышлености (Электроаппараный завод в Чебоксарах, ПО Реле и Автоматики в Киев, ПО Средазэлектроаппарат в Ташкенте, ПО Электроаппарат в Тирасполе, Мосэлектроаппарат в Москве, Электроаппартный завод в Ереване и др.) а затем и отдельные заводы авиационной коммутационной техники.

Для косординации научной деятельнности в отраслях и сопровождения производства в Ленинграде создается НИИ Коммутационной техники, специпанизирующийся на слаботочных реле, в Чебоксарах — Всесонымі НИИ Репестроения, специализирующийся на реле промышленной автоматики и защитных реле для электроэнертетики, в Мытищах под Москвой — ЦНИИ-22, ко-ординирующий разработки релейной техники для оборонной промышлености.

В последние годы существования СССР реле производились на десятках крупных заводов, принадлежащих трем министерствам: Министерству промышлености средств связи, Министерству электротехнической промышленности и Министерству завидиюнной промышленности.

В настоящее время палитра электромагнитных реле, выпускаемых заводами бывшего СССР весьма разношерстна. Здесь, например, можно встретить и известные уже десятки лет реле РЭС-9 Харьковского ПО «Радиореле», рис. 1.26. Кстати. это двужатишенное пене мнеет магнитичю систему котовая

1. Истоки

Рис. 1.26. Малотабаритное реле РЭС-9, выпускаемое уже десятки лет Харьковскии ПО «Радиореде» и некоторыми другими заводами России, конструктивно очень похожее на древий клопфер

Рис. 1.27. Рисунок соундера, из патента известного в то время изобретателя электромагнитных аппаратов J.H. Bunnell (1875)

как две капли воды похожа на магнитиную систему древних соундеров-клопферов 19 века, рис. 1.27.

Тем не менее, это было достаточно надежное универсальное реле, широко применявшеся во всех областих техники. Автору довелось встречать такие реле даже в головной части советской тактической ракеты 9К21, способной нести все типы зарядов.

Иркутским релейным заводом до сих пор выпускаются и такие ветераны релейной техники, как МКУ-48, рис. 1.28, место которым уже давно в музее истории техники.

Рис. 1.28. Устаревшее реле МКУ-48 для систем промышленной автоматики, выпускаемое до сих пор Иркутским релейным зародом

Российскими заводами производятся также и вполне современные реле, соответствущие зарубежным аналогам, рис. 1.29.

Рис. 1.29. Современные поссийские веле

2. Магнитные системы реле

2.1. Основные элементы электромагнитного реле

Электромагнитное нейтральное реле — это самый старый по происхождению, самый простой и самый распространенный тип реле.

Из каких основных частей оно состоит? Как правило, большинство из тех, кому задавался этот вопрос, обычно называют обмотку, магнитопровод с сердечником, подвижный якорь, пружину и, наконец, контакты.

Ну что же, все это, конечно так, но если задуматься чуть глубже о работе реле, то вскоре выясняется, что здесь чего-то явно не хватает. Действительно, для чего нужна магнитная система? Очевидню, для преобразования эмектрического тока входного сигнала в мехайнческую энергию, необходимую для занымкания контактов. А что делает контактная система? Преобразовывает сообщенную ой механическую энергию обратно в электрический сигнал!

Чувствуещь, читатель, что здесь что-то не то?

Повытуская, нагазываем поречень основных элементов реле добавить один элемент, который конструктивно не оформлен так ярко как, например, клупика или контакты. Чаще всего, это даже не один элемент, а неколько мелких деталей которые, как правило, не задерживают на себе наще внимание. Эти детали ингола даже не всегал показывают на рисунках, покениманих принции действии реле, рис. 2.1. Речь идет об изолиционной систеем, обеспечивающей гальаваническую изоляцию входибы цели (обкотки) от выходной (контактов). Если принять во внимание наличие изоляционной системы, то становител изонатным, что входной сигнал, поступающий на вход реле и выходной сигнал, выходищий из реле — это не один и тот же сигнал, а реание сигналы, электрически полностью изолированные друго та дразные сигналые друго та дразные сигналы, электрически полностью изолированные друго та дразные сигналые друго та друго та дразные сигналые друго та друго та дразные сигналые друго та друго та

Обратите вінимание на рис. 2.1, приводимый, обычно при объясненнях принципа двіствия реде. Если выполнить реальную конструкцию по этом рисунку, то роле не будет выполнять большинство своих функций, так как его входная цель (обмотка) электрически не изолирована от выходной цели (контактов).

В простых конструкциях, расчитанных на работу при низики маприження, в простых конструкциях, расчитанных на работу при низики маприженляционного каркаеа, на котором нематывается обмотка (на рис. 2.1 не показана). В реле с использованием бескаркаеной намотки, между икорем 3 и контактами устанавливается специальная изоляционная проставка (пе показана на рис. 2.1, но хорошю видна на чертеже реальной конструкции реле МКУ-48 (см. рис. 1.28).

Рис. 2.1. Устройство простейшего засктромагнитного реае: пружины; 2 — контакты; 3 — якорь; 4 — сераечник; 5 — обмотка; 6 — магнитопровод; 7 — изоавтор

В более дорогих конструкциях, расчитанных на работу при напряжениях более 100 Вольт, как правило, применяется и то и другое. В высоковольтных реле упомянутая изоляционная проставка выполнена в виде довольно длинного стержия 7, соединяющего эксорь с контактами, рис. 2.2.

В относительно низковольтных (до 220 В) реле с целью упрощения и уменышения габаритов иногла ограничиваются только изоляцией катупики от маг-

Рис. 2.2. Высоковольтное реле по японскому патенту N 62-32569:

3 — обмотка управления; 4 — якорь соленоидного типа; 7 — изоляционная тяга;

8, 9 — контакты: 5 — поукмна: 18 — выводы вкодной цепи: 19 — выводы вкуходной цепи

Рис. 2.3. Конструкция реле с неизолированной

- контактной системой: 1 — катушка с изоляционным каркасом;
- Катушка с изоляционным каркасом;
 контакты; 3 пружина; 4 якорь;
 5 магнитопровод

интопровода с помощью изоляционного каркаса, а подвижный контакт непосредственно соединяют с якорем, рис. 2.3. При этом контактная пружина и дозвратная пружина якоря — это одна и та же деталь: плоская изогнутая пластинка из бермллиевой бронзы.

Поскольку магнитопровод реле не изолирован от контакттов и находится под напряжением, реле помещено в герметичный пластмассовый корпус.

Рассмотрим отдельно основные системы электромагнитных реле.

2.2. Гистерезис и коэрцитивная сила

Магнитная система обычных низковольтных электромагнитых реле включает в себя прежде всего обмотку управления 1, выполненную в виде катушки изолированным проводом, магнитопровод 2 и подвижный якорь 3, рис. 2.5.

Элементы магнитной цепи реле выполняют из магнитомягкой стали. «Магнитомягкой» называется сталь, имеющая узкую петлю гистерезиса,

«Магнитомягкой» называется сталь, имеющая узкую петлю гистерезиси рис. 2.4.

Рис. 2.4. Петяи гистерезиса для магнитомягких (вверху) и магнитотвердых (внизу) магериалов; В — магнитный поток; Н — напряженность магнитного поля

«Гистореанс» — переводится как «отствавние». А петля гистореанся образуется из кривой намагичивания и кривой размагичивания, Эти кривые не накладываются друг на друг так как для резмагичивания, Эти кривые не накладываются друг на друг так как для резмагичивания предверительно намагниченного материала уже не достаточно такого же по величине поля, которым материал был намагичиен. Требуется дополнительное магинитею поля, которым стояния. Это происходит по той причние, что в предварительно намагиченном образце остается так называемая остаточная индукция поле смятия внешнего магинитого поля. Это явление обусловаено тем, что развернутые вдоль внешнего магинитого поля домены (кристалические структуры ферромагинтном атрила) не возращаются в исходнее состояние поле, снятия внешнего магинитого поля. Размагичные одне, которое необходимо для полного размагичивающим «Магинсомягием атрилам» обладают макой коорцитивной силой, магиного силой, Магинсомягием магриально образыя, называется корчи*тамной силой*, Магинсомягием магриально обладают макой коорцитивной силой, поэтому их петля гистерезиса узкая. Это соначает, что при снятии внешнего магнитного поля (применительно к рене — это обесточивание обмотим), магнитопровод и якорь реле не остаются намагниченными, а возвращаются почти в исходное состояние. Очевидно, что отсустатие остаточной намагниченности — очень важное требование, которому должны обладать материалы, применяемые в магнитных целях обычных нейтральных реле. В противном случае параметры реле не будут стабильными, в якорь реле может залигать.

Электротехнические стали, применяющиеся для производства электротемнические стали, применяющиеся для производства электром применяющие для производства электром и применяющие для применения материалами. Это стали с пониженным содержанием углерода (и других примесей, таких как сера, фосфор, кислород, азот) и с повышенным содержанием ке кремняя (б.5—5 %). Корме зулушения магинтных свойств стали, кремний существенно улучшает ее стабильность и повышает электрическое сопротивление, что способствует значительному ославлению вихревых токов (см. ниже). Повышенное содержание кремния обуславаливает высокую тверарсть и хругикость такой стали. Уже при содержании 4—5 % кремния сталь выдерживает не более 1—2 перегибов на 90°.

Долгое время для изготовления такой стали использовали только горячую прокатку. В 1935 году Госс обнаружил высокие магнитные свойства холодно-катанной электротехнической стали, но только вдоль направления прокатки. То есть такая сталь обладала магнитной текстурой и являлась анизотропной. Использование анизотропных холодномательных стала требует такой конструкции магнитопровода, при которой магнитный поток проходит только в направлении покоатки.

Механическая обработка деталей магнитопроводов сопровождается повлением больших внутренних напряжений и, как следствием этого, рости коордитивной силы. Поэтому после штакповки, точения и фрезерования детали отжигаются при температуре 800—900 °C с последующим медленным снижением температуры до 200—300 °C.

Для магнитопроводов высокочувствительных реле применяют иногда пермаллой — сплав железа с никелем (45—78 %), легированный молибденом, хромом, медью и другими элементами. Пермаллои обладают более высокими магнитными свойствами, чем электротехнические стали, в слабых магнитных полях. Однако, они мало пригодны для работы при больших магнитных потоках, так как их индукция насыщения в 2 раза меньше, чем у электротехнических сталей.

Магнитопроводы крупных реле переменного тока изготовляются из листовой электротехнической стали толщиной 0,35-0,5 мм.

2.3. Основные типы магнитных систем

В современных конструкциях реле нашли применение несколько различных типов магнитной системы, рис. 2.5:

а-г - клапанного типа с поворотным якорем;

е, ж — прямоходовые;

д, з, л — с втягивающимся якорем (или соленондного типа);

и, к — с уравновещенным якорем поворотного типа.

Рис. 2.5. Типы магнитной системы современных электромагнитных реле: катушка управления; 2 — магнитопровод; 3 — якорь

2.3.1. Магнитная система клапанного типа

Этот тип магнитной системы самый старый. В современом виде он был описан еще в патентах Эдисона. Применялся в первых телефонных реле, потом в

клапанного типа

Рнс. 2.7. Многоконтактное реле типа РКМП (Россия) с магнитной системой клапанного типа, уравновещейной с номощью противовеса (СW), укрепленного на якоре

промышленых и малогабаритных зачехленных реле. В настоящее время этот тип магнитной системы весьма распространен во многих конструкциях средних и небольщих реле с пластнасеовым прямоутольным чехлом, часто проэрачным, предназначенных для работы в системах промышленной автоматики и электроэнеретики, рис. 2.6, а также в относительно крупных электрических аппаратах открытого типа, рис. 2.8. Недостатком реле с магнитной системой такого типа, сообению крупных, является пониженияя устойчивость к внешним механическим воздействиям. При воздействии эначительных ускорений в определенных направлениях якорь реле может самопроизвольно сместиться, вызвав коммугацию внешими целей контактами реле. Такая магнитная систе-

Рис. 2.8. Крупное открытое реле (серии РЭВ-300) с магнитной системой клапанного типа: 1 — магнитопровой U-образиой формы; 2 — плоский якорь, вращающийся на призме; 3 — обмотка (в данном случае токовая обмотка, намотанная медиой щигной);

4 — крепежные шпильки; 5 — пружина; 6 — гайка, регулирующая сжатие пружины; 7 шлоящиюнная пластина; 8 — подвижный контакт; 9 и 10 — неподвижные контакты; 11 — вывод, контакта; 12 — гибкий недный кантакть, свазыводющий контакт, с выводом.

31

ма называется неуравновешенной. Когда обнаружилось это неприятное свойство таких реле, сразу же начались поиски технических решений, обеспечивающей нормальную работу реле в составе возимой аппаратуры (в первую очередь, военной).

Вначале эта задача решалась, что называется, «в лоб»: раз есть неуравновешенная масса, ее нужно уравновесить. За счет чего? Понятное дело, за счет дополнительной масссы — противовеса, размещенного в определенном месте, лис. 2.7.

2,3,2. Магнитные системы с уравновещенным якорем

Дальнейшая работа в этом направлении привела к созданию магнитной системы нового типа: «к». Эта магнитная системы с уравновешенным якорем поворотного типа получила очень широкое распространение в миниатюрных герметичных реле для радиоэлектронной аппаратуры, проедназначенной для якоря проходит через его центр массы. В результате этого реле оказываются устойчивым к внешним механическим воздействиям и выдерживают линейные ускорения 100—500 g и многократные ударов с ускорением 75—150 g, одиночные удары с ускорением до 1000 g. Существует много разнообразных вариатиов выполнения магнитной системы «к» типа, рис. 2.9 и 2.10.

Рис. 2.9. Некоторые варианты выполнения магнитной системы «к» типа

Рис. 2.10. Еще один из вариантов исполнения магнитной системы с поворотным уравновешенным якорем, расположенным внутри обмотки: Р — неподвижные полеса магнитопровода; S — рабочие зазоры; Ф — магнитный поток в магнитопровода; 5 — поворотный якорь

Похожую магнитную систему имеют большинство современных миниатюрных реле в пластмасовых корпуска, а также герметичные реле в металлическиих корпусках, рис. 2.11, которые выпускаются уже десятки лет.

Из российских реле такую магнитную систему имеют РЭС47 (рис. 2.12), РЭС48, РЭС54, РЭС60, РЭС77...РЭС80 и другие.

Миниатюрные и микроминиатюрные реле такого типа имеют очень малые размеры, например, $10,4 \times 10,8 \times 5,3$ мм при весе 2 г у РЭС80 или $10,45 \times 5,3 \times 23,2$ мм при весе 3,5 г у РЭС49.

Рис. 2.11а. Один из распространенных вариантов выполнения магнитной системы поворотного типа, широко используемый в миниатюрных реле:

1 — обмотка;
 2 — полюс магнитопровода;

возвратная пружина;
 замыкающийся контакт;

переключающийся контакт;
 б — основание реле;

 7 — размыкающийся контакт;
 8 — толкатель с изоляционным шариком на конце;

шариком на конце;9 — поворотный якорь;

10 - сердечник

Рис. 2.11b. Миниатюрное реле типа MV, весом 14 г, выпускавшееся в 60-х годах фирмой «Эльджин Нейшил Уоч Ко»: 1— сердечник; 2— полюс;

3 — скоба крепления магнитной системы;
4 — замыкающая пластина магнитопровода;
5 — поворотная ось якоря;
6 — якорь;
7 — толкатель якоря с изоляционным шариком на конце;
8 — возвратная пружина;

9 — ограничитель хода;
 10 — цоколь (основание реле); II — обмотка;
 12 — выводы реле в форме кртока
 (для навесного монтажа пайкой):

(для навесного монтажа паикои);
13 — герметичные проходиые изоляторы из стекла;
14 — подвижные контактные пружины;
15 — неповвижные контактные пружины

Гис. 2.12. Миниятюрное герметичное реле типа и 70-и/ (госсия) , а разума переключающими контактыми в том к 1, а 34, высае 9 г. 1 – стойка из нейматьеры; 2 – плоская прумяни; 3 – полоская вижнениния Г-образной формы; 4 – цельмотирума мене за данфы (получог), 6 – поворотный вкорь; 7 – толжели со стекляннымі шариками 8 на дочших; 9 – стеклянные зараженнымі шариками 8 на дочших; 9 – стеклянные зараженнымі шариками 6 на дочших; 10 – наколами такрым; 11 – остоящие; 12 – полаживами контакт-петами; 13 – упоря коря; 14 – стальной сервечник; 15 – бескаркасням житушки; 16 – накладки из неймильбера; 17 – неполаженных систах-петами (сервета).

И даже мощные реле, с коммутируемым током в десятки ампер, предназначенные для использования на подвижных объектах, часто имеют магнитную систему подобного типа. Например, российское реле 89-123М, рис. 2.13, разработанное ВНИИ Электромеканики и производимое уже много лет одним из московских даводов исключительно для военного применения имеет параметры, до сих пор удерживающее это реле на уровне лучших мировых образнов. Это реле с коммутируемым током 40 А (на каждый коптакт) может эксплуатироваться в интервале температур —60...485 °С, при воздействии ударов до 100 g, инея, росы, соляного тумана, плесневелых грибков и других факторов внешней среды по военному стандарту ГОСТ В 2.03 уд44-81. При этом реле

Рис. 2.13. Реле типа 89-123М: 1 — замыкающиеся контакты; 2 — пружины для поджима контактов; 3 — поворотный якорь; 4 — возвратная пружина

имеет небольшие габариты (57 ж 28 к 45 мм) и вес (80 г). Срок службы реве – 20 лет, срок хранения — 25 лет. Сердечник этого реле неподвижно закреплен внутри катушки, а его конны выходят за пределы катушки. П-образный якорь с подвижными контактами как бы одет сверху на катушку. Подобную конструкцию имеют и реле некоторых других типов, рис. 21 мм.

Рис. 2.14. Реле типа SP2-Р фирмы SDS Relais (16 A, 250 В): 1 — неподвижный сердечник, закрепленный соосно внутри катушки; 2 — подвижные полюса якоря; 3 — контакты; 4 — ось вращения якоря

Магнитные системы с поворотным якорем получили распространение также в защитных (измерительных) реле (реле тока и напряжения), применяемых в электроэнергетике, благодаря возможности точной настройки порога срабатывания, рис. 2.15, путем изменения жесткости спиральной пружины часового топа.

Интересную и своеобразную конструкцию магнитной системы поворотного типа имеют реле РЭС8, рис. 2.16, 2.17.

При одной обмотке, магнитная система этого реле содержит целых четыре полюса 3, а якорь 2 имеет форму креста, образованного четырмя пластина-

Рис. 2.15. Магнитная система с поворотным якорем, применяющаяся в защитных реле:
1 — магнитопровод; 2 — обмотка;
3 — поротный якорь; 4 — пружина;
5, 6 — элементы контактной системы

Рис. 2.16. Герметичное многоконтактное релс РЭС-8

ми, соединенными своими торцами с пустотелой муфтой, в которую запресована ось. Еше одной интересной особенностью этого реле является использование защитного чехла реле в качестве магнитопровода, через который замыкается магнитный поток. Для этого пришпось сделать чехол из стали, потому реле получилось довольмо тяжелым (110 г). И, наконец, еще одна интересная деталь: магнитный успокоитель якоря, выполненный в виде двух небольших постоянных магнитнов 5, удерживающих якорь в исходном состоянии при вибрациях, воздействующих на реле.

2.3.3. Магнитные системы прямоходового, соленоидного и других типов и их особенности

Прямоходовые системы «е» и «ж» типов применяются в силовых реле, так называемых «магнитных пускателях». Такое название эти реле получили по той причине, что первоначально были разработаны специально для прямого пуска асцикуронных двитателей а также в реле времени с пневматичеким механизмом замедления, которые будут рассмотрены ниже.

Системы соленоидного типа (««») применяются как в миниатюрных реле, рис. 2.18, так и в крупных аппаратах с большими механическими усилиями

В 1952 году компания Bell совместно с Western Electric Co. разработала оригинальную магнитную систему Ш-образного типа, рис. 2.19, с якорем П-образного типа, концы которого закреплены на свободных концак П-образного типа, концы которого закреплены на свободных концак П-образной плоской пружины. Сердечник реле имеет Ш-образную форму, средваной готорого расположен внутри катушки, а крайние — с наружной части катушки, при срабатывании реле П-образный сердечник ложится на внешние стержин Ш-образного сердечника и на выступающий из обмотки конец внутреннего стержия, замыкая таким образом магитиную цепа.

Рвс. 2.17. Конструкция реле тиле РЭС8:

1 — сердечник; 2 — якорь; 3 — полос; 4 — катушка; 5 — постоянный магнит; 6 — подвижная чащечка из фгоропласта; 7 — демиферное кольцо; 8 — подвижная контактива пружина; 9 — неподвижнай контакти; 10 — выводной штырь; 11 — цокольно ковара; 12 — стехиняные ізологоры («секси»); 13 — стальным чехот.

Преимуществом такой магнитной системы является простота изготовления (штамповка), а также очень малое магнитное сопротивленние благодаря отсутствию стыков и большим поверхностям сопряжения якоря и сердечника, которые являются полюсами данной магнитной системы.

Контакты реле также размещались по сторонам обмотки, рис. 2.20.

Реле было довольно крупным и вмело габариты 48,4 × 37,2 х 115 мм. В 2004 году этой конструкции реле исполнилось уже 52 года. Тем более удивительно было встретить потомка этого реле на печатной плате одного из современных электронных устройств. Это реле типа А2440 фирмы ГТТ Swingper. 2.21. На первый взглад труддо узнать в этом миниаторном устройстве с

Рмс. 2.18. Миниятюрное реде тиля Магк-II, фирмы «Электро Тек Ко» и его точных копин; ред» 26-39 (Россия) с етяждым короко поленовато типа: 1 — основание (цюсля); 2 — сердечин; 3 — стальной чеход; 4 — стальнам министа 5 — направизоциа датуневат рубов, 6 — повый этижной жоро с конический котом и форме стакана; 7 — стальной корпус; 8 — немагитичных втулка; 9 — подвижные контактиче втружины; 10 — штарые; 12 — стедениям селож; 13 — штом предысованые реде заголивателя втружины; в выпуском и завъривается; 17 — товаталь; 18 — стальные стойки, из которых укрепления магититам система

Рис. 2.19. Магнитная система Ш-образного типа реле АР: 1 — обмотка; 2 — сердечник Ш-образной формы; 3 — якорь П-образной формы; 4 — плоская пружина П-образной формы; 5 — токатель контятков

Рис. 2.20. Реле компании Western Electric с Ш-образной магнитной системой

Рис. 2.21. Современное миниатюрное реле типа А2440 с оригинальной конструкцией магнитной системы, имеющей 52-летнюю историю: 1 – катушкк; 2 – магнитогорова ЦП-образной формы; 3 – жкорь П-образной формы; 4 – пружина П-образной формы, соединяющая якорь с магнитопроводом; 5 – контактива служины

прозрачным пластмассовым чехлом размерами $28 \times 15 \times 14$ мм конструкцию с 52-летней историей, но тем не менее, это так.

Некоторые типы магнитной системы весьма чувствительны к подожению в пространстве. Реве, имеющее неуравновещенный и тяжолый якорь без отдельной возврантой пружины могут просто не работать при неправильном подожении в пространтстве. К таким реле относятся, например весьма распространенные в свое время реле типа РПН и их аналоги, выпускавшиеся много лет в вззных старнах, рис. 2.22.

Рис. 2.22. Реле типа РПН

Такие реде, во-первых, могут применяться только в стационарной аппаратуре, а во кторых, только в определенном положении в пространьтеле. Например, для реле РПН таким разрешенным положением является вертикальное. Многие современные реле, сообенно реле с магиитной системой переменного тока, также страдают этим недостатком.

Например, распространенные реле серии DIL EM фирмы Klockner Moeller имеют запрещенную позицию, при которой тяжелый якорь расположен по вертикали внизу, рис. 2.23.

Рис. 2.23. Магнитная система реле серии DIL EM Ш-образиюто типа с этяжным якорем: 1 — неподвижная часть магнитогровода; 2 — катушка; 3 — втажной якорь; 4 — вывовы катушки (АІ. А2)

Эта запрещенная позиция специально отмечена на упаковочной картонной коробке, рис. 2.24.

Но мало кто утруждает себя чтением инструкций на упаковочной таре, когда речь идет о таком «простом» и таком хорошо известном устройстве, как

Рис. 2.24. Изображение на упаковочной коробке запрещенной позиции при монтаже реле DIL EM

реле, В результате неправильного монтажа такое реде или вообще не срабатывает при включении (электромагнитная сила, создаваемая обмоткой, не достаточна для поднятия тяжелого якоря, расположенного в нижнем крайнем положении магнитной системы с большим воздушным зазором) издавая громкий дребезжащий звук, или перестает срабатывать через некоторое время. А если оставить его включенным в таком состоянии, его обмотка быстро сгорит. В практике автора был случай, когда система автоматики вдруг отказала после многолетней работы. Анализ причины отказа показал, что одно из таких реле имело неправильное расположение в пространстве. Однако, в этом трудно было убедить коллег, так как система автоматики надежно работала в течение нескольких лет. Объясняется

это тем, что в начальном периоде эксплуатации, котда реле было чистым, а трение между перемещающимися частями низкое, реле срабатывало даже при неправильной установке, так как его магнитная система была спроектирована с большим запасом, а когда эти запасы были скомпенсированы ворросшим тренеми, реле отказало. Для доказательства этого достаточно было всего лишь перевернуть на 180° это отказавшее реле, как система автоматики вновь заработлая четко и насежно. К сождению, в большилстве таких случаса обычно говорят о плохом реле, но никогда о плохом инженере, спроектировавшем систему автоматики без учета особенностей реле.

2.4. Чем отличаются реле переменного тока от реле постоянного тока

Известно, что магнигопроводы любых апаяратов, работающих на переменном гоке выполняют шихтованными, то есть собранными из отдельных тонких пластин, имеющих специальное пократие с очень высоким сопротивлением. Благоларя этому вихревые токи (токи Фуко, рис. 2.25), вызывающие дополнительный нагрев магригопровода, имеют очень небольшую величину.

В конструкциях же реальных реле можно увидеть довольно странную картину, не соответствующую общепринятой теории: некоторые реае переменного тока имеют сплошной магнитопровод (например, реле МКУ-48), а некоторые реле постоянного тока, наоборот — шистованный магнитопровод.

В первом случае с целью удешевления реле просто пренебрегают дополнительным нагремом от токов Фуко. Такой подход используется в относитель он вебольших конструкциях с малым сечением магнитопровода (например, в уломянутом реле МКУ-48 сердечник и магнитопровод выполнены из штампованного железа толщиной около 4 мм. Тде уж тут делать шихтованный магнитопровод).

Во втором же случае шихтованный магнитопровод используют в крупных конструкциях реле постоянного тока с целью повышения его быстродействия.

Рис. 2.25. Токи Фуко в магнитопроводе переменого тока

Дело в том, что во время переходного процесса включения и выключения реле магинтный поток в манитопроводе ведет србя так, как и в реле переменного тока, то есть быстро изменяется по величине, что приводит к возникновению вихревых токов. Конечно, этот процесс ограничен во времени и токи Фуко в этом случае не способны вызвать сколько-чибудь заметный нагрев. Проблема здесь в другом: токи Фуко ослабляют основной магнитный поток в переходном режиме и увеличавают време срабятывания и отпускация реле.

В реле постоянного тока с массивным круглым сердечником, который трудно сделать шихтованным, его иногда просто разрезают, рис. 2.26.

Рис. 2.26. Сердечник с продольными разрезами

Почти всегда на полюсе шихгованного магнитопровода реле переменого тока можно видеть медный виток, рис. 2.27, а на магнитопроводах Ш-образной формы даже два таких витка на крайних стержиях, рис. 2.27с.

Расчеты показывают, что площадь, охваченная витком должна составлять 0,7—0,85 суммарной площади полюса. Именно такое соотношение имеется у правильно спроектированных реле, хотя иногда и астречаются упрощенные конструкции с витком, охватывающим ровно половину полюса.

Рис. 2.27a. Типы короткозамкнутых витков, располагаемых на полюсе шихтованного магнитопровода реле переменого тока

Рис. 2.27b. Внешний вид короткозамкнутых витков различной формы: I — полюс сердечника, 2 — короткозамкнутый виток

Рис. 2.27с. Магнитопровод Ш-образного типа с двумя короткозамкнутыми витками

Наличие такого витка, охватывающего часть площади полюса, как правило, указывает на \mathbf{r}_0 , что реен предназначено для переменного тока. Синусоидальный переменный ток в обмотке реле I_a sin($\omega t + i$) создает магнитный поток Φ_a sinot, отстающий от тока на угол Φ_m , вызванного вижнием вихревых токов, рис. 2.28.

Магнитный поток переменного тока создает пульсирующую с удвоенной частотой электромагнитную силу $F_{\rm in}$, которая принимает только положительные значения от нуля до своего максимума даже при отрицательном знаке магнитного потока. В то же время на якорь реле действует постоянное противерсктвующее сусларе возвратной пружины $F_{\rm in}$ В темменты времени; когда пульсирующая электромагнитная сила становится меньше усиляя возвратной пружины, якорь реле отрывается от полюса магнитопроводя, а с восстановление уровня электромагнитной силы — опять притятивается (в отпушенном состоянии якорь находится в интервале A—A). Таким образом возникает вибрация якоря реле на переменном токе.

В магнитной системе с короткозамкнутьм витком основной магнитный потом Φ_0 выветвляется на две части Φ и Φ_0 . Потом Φ_2 проховащий через виток, наводит в нем ток, который, в свою очередь, создает собственный магнитный поток Φ_{K-1} , отстающий по фасе от основного потока. Таким образы через окваченную витком часть полюса будет проховить суммарный магнитный поток $\Phi_2 = \Phi_2 + \Phi_{K-1}$. Потоки через окваченную витком часть полюса некожавченную часть создают электромагитиные силы Γ_1 и Γ_2 , рис. 2.29, славинутые между собой на некоторый угол. Очевыдно, что в лучшем случае этог угол должен быть 90°. Отклонения от этого угал етм меньще, чем ниже активное сопротивление витка (поэтому его штампуют в виде целого кольца ное корасном магний в часто кольца на полюцаей охазечной и неокваченом нео

Рис. 2.28, Пульсации магнитного потока и электромагнитной силы в магнитной системе реле переменного тока

витком частей полюса к оптимальному значению 0,7-0,85. Суммарная электромагнитная сила F- при этом изменяется уже не от нулевого значения, как в магнитопроводе без кольца, а от некоторого минимального значения Fn до максимального Fm, рис. 2.29. Если кольцо установлено правильно, то F₀ все время остается больше, чем противодействующее усилие пружины и якорь реле не отпадает. Однако, следует иметь ввиду, что применение короткозамкнутого кольца приводит к некоторому общему ослаблению среднего значения электромагнитой силы. Это приходится принимать во внимание потому, что уже только из-за синусоидального характера изменения тока, среднее значение электромагнитной силы, развиваемой в реле

Рис. 2.29. Электромагнитные силы в магнитной системе веле с короткозамкнутым витком

переменного тока в 2 раза меньше, чем в реле постоянного тока при прочих равных условиях.

2.5. Некоторые вспомогательные элементы, улучшающие работу реле

У некоторых реле постоянного тока, например, у такого распространенного, как МКУ-48, можно увидеть короткозамкнутый виток на полюсе, выполненный из... электротехнической стали. Здесь возникает сразу несколько вопросов. Во-первых, зачем нужен этот виток у реле постоянного тока? Во-вторых, сталь имеет значительно более высокое сопротивление, чем медь и поэтому эффективность сглаживания пульсаций магнитного потока с помощью такого

кольца будет намного ниже, чем при использовании медного кольца. Но тогда в чем же смысл применения такого кольца?

Читатель уже наверное дозадялся, что этот виток не имеет никакого отношения к ситаживанию пульсаций переменного тожа. И это действительно так. Дело в том, что сердечник и магнитопровод реле МКУ-48 выполнены из одного куска листовой стали, выштампованного и выгнутого соответствующим образом. При такой конструкции сложно сделать полюсную насадку (см. инже), усиливающую электромагинтную силу притажения якора. С другой стороны, на конце сердечника реле переменот отока уже выштампован вырез для посадки медного коротковамкутого кольца, в производстве задействован штамп, производящий медные кольца и пресс, запрессовывающий эти кольца на полюсе сердечника. Кому то из инженеро-конструкторов пришая в голову оригинальная идея использовать уже имеющююся технологию и оборудование для решения проблемы создания полюсной насадки. Все что лля этого нужно было сделать, это заменить медь на электротехническую сталь. Что и было реализовано в реде МКУ-48.

Еще одной характерной деталью магнитной системы, назначение которой не очевидно, является тонкостенная медная трубка, размещаемая в некоторых конструкциях крупных реле непосредственно на сердечнике, по всей его длине, то есть, между сердечником и обмоткой.

Такие трубки толщиной около 1,2 мм (иногда это отдельные короткозамкнутые обмотки) позволяют в 5—10 раз сизилть индуктивность обмотки при питании педе пелеменным током повышенной частоты (400—1000 Ги).

Уменьшение индуктивности обмотки реле повышает быстродействие реле и облегчает условия коммутации этой обмотки другими коммутационными аппаратами.

Полюс сердечника снабжен, обычно, насадкой, рис. 2.30a, способствующей увеличению магнитного потока в зазоре и, соответственно, тяговой силы.

В свою очередь, на полюсной насадке делается дополнительный выступ (рис. 2.30b), обеспечивающий увеличение силы удержания сработавшего реле при больших зазорах в магнитной цепи.

Увеличенный диаметр торца сердечника (за счет полюсной насадки) приводит к увеличению тягового усилия, но, одновременно, и к уменьшению зазора между разнополяривми элементами магнитной системы и усилению потока расседния. Поэтому для каждой конкретной конструкции реле имеется отпимальное значение диаметра полюсной насадки, рис. 2.31. Для содабления

Рис. 2.30. Конструкция полюса сердечника: 1 — обмотка; 2 — сердечник; 3 — полюсная насалка; b — выступ на полюсной насадке; c — срез на полюсной насадке; d — серсинательной нас

Рис. 2.31. Кривые зависимости тагового усилия реле РКН (в граммах) от диаметра полюсного наконечника при различных ампервитках обмотки (AW = 100...1000) (М. И. Витенберг «Расчет заектромагнитных реле»)

отрицательного эффекта, связанного с увеличением потока рассеяния, край полюсной насадки срезают, рис. 2.30c.

Во многих реле на самом конце сердечника, соприкасающегося с подвижкорем закреплена нематнитива прокладка в виде тонкой пленки. Часто она бывает прозрачной и поотому, как правило, обнаруживается только при разборке реле. Иногда вместо прокладки в центре якоря сверлится отверстие, в которое запрессовывается тонкий медный штырек, выступающий из якоря на доли миллиметра, что также делает его малозаметным

Назначение этой маленькой немагнитной детали противоположно назначению выступа на полюсной насадке. Она незначительно ослабляет основной

Рис. 2.32. Изменение тока в обмотке реле при включении в цепь постоянного тока

магнитный поток, но зато обеспечивает уменьшение времени отпадания якоря при выключении питания обмотки, а в маленьких реле со слабой возиратной пружиной предотвращает также залипание реле за счет остаточного намагничивания элементов магнитной пепи.

2.6. Что происходит при срабатывании реле

При срабатываниии реле происходят довольно интересные изменения тока в его обмотке, рис. 2.32. В первый момент после полключения обмотки реле к источнику питания ток в ней нарастает по экспоненциальному закону по кривой 0-а, как и положено для цепи с индуктивностью. Потом происходит некоторое уменьшение тока на участке а-b и дальше ток продолжает возрастать до установившегося значения, но уже по совершенно другой кривой b-с. Происходящее становится понятным, если принять во внимание, что в процессе срабатывания реле инлуктивность обмотки не остается постоянной, а скачком изменяется в момент, когда якорь оказывается притянутым к сердечнику. Если между якорем и серлечником реле установить немагнитный стопор. препятствующий перемещению якоря, и включить реле, то изменение тока в обмотке будет происходить по кривой 0-а-с, соотвествующей магнитной системе с малой индуктивностью и малой постоянной времени Т. Если же во втором эксперименте сначала придавить якорь к сердечнику, а затем включить реле в таком положении, то изменение тока будет происходить по кривой 0-b-c, соответствующей магнитной системе с большой индуктивностью и большой постоянной времени Т1. В процессе естественного срабатывания реле переход с одной кривой на другую происходит автоматически поэтому кривая тока и имеет столь странный вид. Из рис. 2.32 видно, что время включения (или срабатывания) реле take состоит из двух составляющих: ti и ta. Первая из них называется времением трогания якоря и характеризует собой время нарастания тока в индуктивной цепи (обмотке) до величины, при которой электромагнитная сила становится больше противодействующей силы пружины и якорь реле начинает перемещаться к сердечнику (Ітр - ток трогания). Вторая составляющая называется временем движения якоря. В точке «b» реле уже сработало и дальнейшее возрастание тока в обмотке до установившегося значения уже не сказывается на состоянии реле. Здесь уместен вопрос: если реле уже сработало, то зачем же тогда ток в обмотке продолжает возрастать, ведь это приводит к дополнительному нагреву обмотки, увеличивает потребление электроэнергии и т. д. Может быть такое реле просто не правильно спроектировано и точка «с» должна распологаться на кривой значительно ближе к точкам «я» и «h»?

На самом деле номинальное напряжение (ток) реле всегда выбирается значительно больше соответствующего напряжения (тока) срабатывания реле по тоем починам:

по троя причивам, в процессе производства реле всегда имеют место технологические разбросы параметров и никогда нельзя заранее указать точное значение параметра срабатывания. Например, для одной и той же конструкции реле с номинальным напряжением 12 В реальное измеренное значение напряжение срабатывания может колебаться в пределах от 6 до 9 вольт, но при этом реле всегда будет работать при указанном в технунеских характеристиках на

это реле напряжении 12 Вольт и это освобождает производителя от излишней «головной боли».

Во-вторых, дополнительные разбросы параметров реле обязательно появлются в процессе эксплуатации реле: изменяется регулировка реле, появляются дополнительные зазоры в магнитной системе реле.

Во-третьих, превышение номинального напряжения над реальным напражением срабатывания позволяет -повысить напежность функционирования роле. Представьте на минуту, что у Вае есть реле неизвестного типа и Вам мужно, чтобы реле срабативало от имищегося у Вае ситочных витания напряжением 6 Вольт. В результате простого эксперимента выясняется, что ваше реле срабатывает при напряжении 5,8 Вольт. Вы домольны? Но задумайтесь на минуту, что будет, если по каким то причинам (а их могут быть десэткий) напряжение источника питания понизится весто лицы на 0,3 Вольт жий) напряжение источника питания понизится весто лицы на 0,3 Вольт жий; напряжение источника питания понизится весто лицы на 0,3 Вольт жий; напряжение сели просто повысится температура Вашего реле, кота бы в процессе его нормальной работы. При этом возрасте сопротивление обмотки и напряжения 6 Вольт может уже не хватить для срабатывания реле. Представье, как изменяется сопротивление обмотки в реальных условиях эксплуатации реле в стандартном интервале окружающих температур –20....40 °C (всенный стандарт-60...45 °C).

В-четвертых, повышение прикладываемого к реле напряжения, относительно его напряжения срабатывания, существенно снижает время срабатывания реле (го ость увеличивает быстродействие реле).

С учетом всего этого, при проектировании реле устанавливается специавыный коэффициент, который так и называется «коэффициент зопаса по ерабатыватило и характеризует собой степень превышения номинального параметра реле (тока, напряжения) над параметром его срабатывания. Обычно, этот коэффициент выбирается в пределах 1,2—1,8.

В рейс переменного тока при включении возникает затужащий апериоднеский процесс, рис. 2.33, характеризующийся очень большим начальным током (якорь не притянут и индуктивное сопротивление обмотки инкакое), превышающим установившесся значение в 10—15 раз. Эта сосбенность реде переменного тока обуславливает режим его работы близкий к оптимальному: при больших зазорах и большом сопротивлении магнитной цели обмотка создает большую электромагнитную силу, а после срабатывания реле, когда большая электромагнитная сила уже не требуется, обмотка автоматически слижает се.

Рис. 2.33. Переходной процесс включения реле переменного тока

Рис. 2.34. Типичная зависимость коэффициента возврата от величины конечного немагнитного зазора, остающегося в магнитной системе после срябатывания реле

При такой работе существенно повышвется быстродействие реле (так называемвя самофорсировка), появляется возможность увеличении рабочего зазора. Но при частых включениях имеется опасность перегрева Обмотки большими пусковыми токами. А при заедании якоря в начальном или промежуточном положении обмотка быстро сгорает.

Уже из чисто умозрительных рассуждений становится ясно, что напряжение (ток) при котором якорь реле притятнулся с сердечниху всегдя будет намного больше напряжения (тока) необходимого для его удержания и тем более напряжения, при котором якорь отпадет от сердечника. Отношение пераметра отпускания к параметру срабатывания называют коэффициентая всегда меньше единицы и может колебаться в предедата, (1—10, 99 для реальных конструкций реле. Чем ниже ко-эффиций от образовать становаться предедаться предаться предедаться предедаться предаться предаться предаться предаться предаться предаться предаться предаться предаться предат

отвібильнее работает реле, если это не измеритально реле. В измерительных реле, реле два высокий кожфонительных реле, рабатывающих при заданных значениях тока или напряжения, стремята влояричать высокий кожфоницент возврата. Величина кожфоницента возврата зависит и от конструктивных параметров реле и от характера входной величны. У реле переменного тока кожфоницент возврате, обычно, выше, чем у реле постоянного тока, так как из-за пульсаций магнитного потока дважды за период создаются условия для облегченного отрыва комор от сердечника. Изменение кожфоницента возврата в конкретной конструкции реле может осуществляться изменением конечного зазора в магнитной системе, рис. 2.34 (толщины немагнитной прокладки между якорем и сердечником, см. выше) или изменением жесткости возвратной пружины.

Существуют также схемотехнические способы увеличения коэффициента возрага реле, рис. 2.35, заключающиеся в включении последовательно или параллельно с обмоткой реле дополнительного резигора после его срабатывания или полупроводникового элемента с нелинейной вольтамперной характеристикой (например, стабилитрон), резко изменяющего свою проводимость вблизи точки срабатывания реле.

Варианты 1 и 2 пригодны для реле переменного и постоянного тока. Вариант 3 — только для постоянного тока, 4 — для переменного тока.

2.7. Обмотки реле

Важнейшим элементом магнитной системы реле является обмотка. Обмотка реле выполняется в виде катушки, намоганной медыым изолированным проводом диаметром 0,02...2 мм (и более для мощных реле и контакторов).

Рис. 2.35. Схемотехнические сособы увеличения коэффициента возврауа реле

В 40—60 годах часто использовали провода с хлопчатобумажизой и шелковой колящией, которая была гигроскопична и имела большую толщину. Это была вынужденняя мера, поскольку существовавшие в те годы лаки не обладали достаточной, межанической прочностью, сосбенно на проводах большого сечения. В настоящее время обмогки реле могают проводажи в змалевой и, реже, в стеклянной изолящии. Последняя обладает лучшими электрическими характеристиками, не выделяет газов при нагревании (что важно для вакууммированных реле) но имеет более высокую стоимость.

В процессе работы в катушке реле возникают механические напряжения, вызванные электромагнитными силами взаимодействия витков с током, а также термические напряжения, возникающие из-за нагрева и охлаждении катушки. Между отдельными витками катушки, между слоями намотки, а также между катушкой и сердечником прикладывается электрическое рабочее напряжение, а в перекодных процессах коммутации также и перенапряжения. Катушки реле подвергаются воздействию многочисленных небалегопрятных факторов внешней среды, таких как: повышенная влажность воздуха, солевой гуман, роса, плесены и т. п. Конструкция катушки должна обеспечивать надежную работу реле при всех этих воздействиях.

Катушки реде бывают каркасными, у которых намотка осуществляется на каркас (выполненный из изоляционного материала или металлический) и бескаркасными, намоганными непосредственно на сердечних магнитной системы. В первых реле в качестве каркаса широко использовалась пропитанная лаком бумага и картон, а в последнее время — исключительно гластмасса. Всекаркасные катушки в современных реле применяются довольно редко.

В зависимости от назначения реле и требуемых условий эксплуатации, катушки реле после намотки дополнительно покрываются защитными пленками, лаками или пропитываются лаками и эпоксидными компаундами, рис. 2.36.

Рвс. 2.36. Исполнення катушек релс: a — непропитанные с защитной пленкой на поверхности; b — компаундированные: 1 — опрессованная пластмассой; 2 — залитая эпоксидным компаундом

В процессе компаундирования катушех эпоксидным компаундом производится попеременное воздействием на них вакуума и повышенного двяления, что способствует удалению остатков воздуха из обмотки и глубокому проникновению компаунда между витками катушки. Естественно, для пропитки используются компаунды с повышенной техучестью.

Совершенно очевидно, что компаундированные катушки обеспечивают большую надежность реле, чем непропитанные, но они удорожают реле.

Катушки реле могут иметь прямоугольную или круглую формы (в сечениии) и самые размые размеры, рис. 2.36а.

Существуют методы оптимального проектирования реле, устанавливающие некие оптимальные соотношения между геометрическими размерами катушек. Ведь совершенно очевидно, что невозможно бесконечно увеличивать электромагнитную силу, развиваемую катушкой с сердечником малого сечения, за счет увеличения числа витков катушки (то есть наружного диаметра катушки или ее длины) так как сердечник очень быстро достигнет режима насышения, при котором никакое лальнейшее увеличение магнитного потока уже не приводит к увеличению электромагнитного усилия притяжения якоря к торцу этого сердечника. Однако, в некоторых случаях, когда предъявляются высокие требования к чувствительности реле (то есть при очень малом токе в катушке), приходится компенсировать этот малый рабочий ток резким увеличением числа витков. Значительное увеличение числа слоев обмотки не приводит к столь же значительному возрастанию чувствительности реле потому, что каждый последующий слой располагается дальше от сердечника, чем предыдущий и его влияние слабее предыдущего. Поэтому в таких случаях катушки, обычно «растут» в длину, а не в толщину, рис. 2.37.

Максимальное количество витков, которое может содержать катушка реле зависит не только от внешних размеров каркаса, но и от ряда технологических параметров, карактеризуемых коэффициентом заполнения катушки, коэффициентом укладки провода, коэффициентом заполнения намотки.

Рис. 2.37. Удлиненная катушка высокочувствительного реле клапанного типа с обмоткой, содержащей 93 000 витков диаметром 0.04 мм (сопротивление 40 кΩ)

Козффициент заполнения катушки — это отношение сечения меди катушки ко всему сечению катушки. Этот коэффициент зависит от вида намотки катушки, толщины и формы каркаса катушки, толщины изоляции провода (а также от формы сечения провода, обычно круглой для реле).

Коэффициент укладки провода определяется тем или иным видом намотки катушки, обеспечивающих разную плотность намотки:

 ридовая, при которой витки в одном ряду расположены плотно друг к другу, а витки вышележащего ряда лежат точно над витками нижнего ряда, рис. 2.38;

Рис. 2.38. «Шахматная» и «рядовая» намотки катушек реле

 — шахматная, когда витки вышележащего ряда расположены в промежутках между витками нижнего ряда;

 - внавал (дикая), при которой витки расположены без точной укладки в рядах.

Наибольшее значение коэффициента укладки обеспечивает «шахматная» намогка (на 16 % выше, чем «рядова»»), однако она применяется редко из-за сложности практической реализации для темкого провода при атоматической

Появление коэффициента заполнения намотки обусловлено тем, что в некоторых типах мощных реле применяют (очень редко!) диэлектрические прокладки между некоторым количеством слоев обмотки, рис. 2.39.

намотке

Рис. 2.39. Укладка обмоточного провода без прокладок и с диэлектрической прокладкой толщиной б между слоями

Рис. 2.40. Радиальное распоравление температуры в обмоготь реле построянного токи:

R_{IS} — внутренний разгус катушки;
R_{ISI} — внутренний разгус катушки;
R_{ISI} — вненний разгус катушки;
R_{ISI} — вненний разгус катушки;
R_{ISI} — максимального папревез;
Т_{ISI} — максимальная температура изгушки;
Т_{ISI} — температура вергений (приметающей к сервечитму) поверхности катушки;
Т_{ISI} — температура верхушкошей осради
Температура потроянной строянной
Температура потроянной строянной
Температура потроянной
Температура
Температура

В процессе работы реле его катушка нагрейвается от теплового действия электрического тоха, проходящего по медному проводу, а также в следствие других причин (см. ниже). Поскольку катушка реле представляет собой неоднородное тело, состоящее из материалов с разной теплопроводностью: меди, лака, пластимас и прослоек воздум, то остественно, то в разних слоях катушки будут и разные температуры. Чем монолитнее катушка, тем лучше теплопроводность между слоями и тем меньше будет разность температур между наружной поверхностью и инутренними слоями, рис. 2,40.

Пропитка и компаундирование повышает общую теплопроводность катушки и, тем самым, увеличивает ее теплоотдачу на 5—10 %.

Характер распределения температуры в катушках реле постоянного и переменого тока различен. Это обуслованот тем, что в реле постоянного пока ставной сервечник, на котором размещена катушка, играет роль теплоотвода, снижающего температуру принегающего слоя обмотки. В противоположность этому, в реле переменного тока сервечник является источником тепла, выделяющегося от действия вимревых токов Фуко (см. выше). Поэтому, при конструировании реле постоянного тока серомется уменьшить тепловое сопротивление между обмоткой и сервечником, а для переменного тока, наоборот, теплоизодинорать обмотку от сердечника.

Согласно опытным данным для реле средних размеров, наличие воздушного зазора 0.25 мм на сторому между каркасом хатушки и сердечником уменьщает теплопередачу катушки, примерно, на 8 %, а зазор 0,5 мм – на 11 %. Выполнение катушки бескаркасной, с намоткой непосредствено на сердечник, повышает теплопередачу на 10 %.

Предельно допустимая температура нагрева катушки ограничивается, в основном, теплостойкостью изоляции обмоточного провода. При длительном воздействии повышенной температуры изоляция ускоренно стареет и разрушается.

Существует несколько классов нагревостойкости изоляционных материалов.

Класс нагревостой- кости	Температура, характеризующая данный класс, t°C	Материалы, соответствующие данному классу
Y	90	Не пропитанные волокнистые материалды из целлюлозы и шелка, некоторые виды пластмассы (полиэтилен, оргетекло, пенополиуретан и др.)
A	105	Пропитанные волокнистые материаллы из целлюлозы и шелка или погруженные в жидкий диалектрический материал (напрмер, траноформаторное масло) некоторые виды пластмассы лаки, эмали
E	120	Некоторые синтетические органические пленки, пластмассы: подипропилен, пентапласт, и др.)
В	130	Материаллы на основе слюды, асбеста, стекловолокна, применяемые с органическими связующими и проинитывающими составами, лаки, замля, пластивссы: стеклотекстолит, фенопласты, темплен поликарбонаты, и др.
F	155	Материаллы на основе слюды, асбеста, стекловолокиа, применяемые с органическими связующими и пропитывающими составами, лаки, эмали, некоторые марки фторопдастов
н	180	Материаллы на основе слюды, асбестя, стекловолокна, применяемые с кремнийорганическими связующими и пропитывающими составами, кремнийорганические эластомеры, полнарилаты, полисульфоны и др.
c	> 180	Слюда, керамические матерналлы, стекло, кварц, тефлон, полиимиды

Для медных обмогочных проведов используются изоляционные лаки и змали, соответствующие классам: А, В и F. При использовании высокотемпературного обмогочного провода применяются также каркасы из теллостойкой пластмассы соответствующегто класса, а внешние выводы катушки выполнягогся проводом в тефломовой изоляции.

На нагрев катушки непосредственно влияет режим работы реле. Различают следующие режимы работы:

 продолжительный, когда обмотка находится под током длительный промежуток времени;

 - кратковременный, когда обмогка включается на период за который ее температура не успевает достичь установившегося значения (обычно, единица-десятки секунд), а пауза между повторными включениями так велика, что температура обмотки успевает снизиться до температуры окружающей среды, рис. 241;

 повторно-кратковременный (циклический), при котором рабочие периоды нахождения катушки под током многократно чередуется с периодами отключенного состояния катушки.

Рис. 2.41. График изменения температуры катушки (Q) при протекании через нее рабочего тока I_W в кратковременом режиме работы T_W — рабочий период; T_P — время паузы

Последний режим очень распространен и весьма характерен для реле, работающих в системах автоматики и управления технологиическими процессами.

Для количественной характеристики этого режима используется величина, называемая «продолжительностью включения», сокращенно ПВ (Duty Cycle — англ.) — это отношение диительности включенного состояния к продолжительнности полного цикла. Иногда значение ПВ приводится в технической литерятуре в процента.

На первый взгляд может показаться, что наиболее тяжелым для реле является первый (продолжительный) режим работы, а два последник — более легкими. Но на практике это не всегда так и зависит от величины ПВ и температуры окружающей среды. Значение ПВ более 50% означает, что во включенном состоянии катулика находится доляще, чем в выключеном.

При этом, в зависимости от теплового баланса в конкретной конструкции реле; могут сложиться условия, при которых результирующая температура катушки будет увеличиваться при каждом последующем цикле и через короткое время температура катушки достигнет установившегося значения, рис. 2.42.

Если при этом учесть, что переходной процесс включения реле переменного тока сопровождается большими пусковыми токами (см. выше), то при большой частоте включения повторно-кратковременный режим может оказаться ляже более тяжелым, чем лаитеаный.

Нагрев изолящионных материаллов резко ускоряет их старение, обуславливающее межническое разрушение и электрический пробол. Так, например, по данным М. И. Витенберга, у реле РЗС6 начинаются массовые отказы уже через 350 часов при температуре 485 °С, а через 700 часов выходят из строя 50 % реле. Поэтому реле обшепромыщенного назначения проектируются так, чтобы температура обмотки не превышале температуру окружающей среды более, чем на 10—20 °С. Однако, в некоторых случаях, при проектировании миниатюрных реле приходится обеспечивать требуемое значение электромагийтного усилия, развиваемого якорем; при очень маленьких размерах катушки и малой массе реле. В таких случаях конструктору не остается инчего другого, как увеличивать плотность тока в обмоточном проводе катушки, то стъ через маленькую катушку, намоганную тонкум проводем, прогискать ра-

Рис. 2.42. График изменения температуры (Q) обмотки при протекании рабочего тока (I_W) в повторно-кратковременом режиме работы. Т_W — рабочий период: Т_P — время раузы

бочий ток, вызывавющий сильный нагрев катушки. Такие реле, как правило не предназначены для длительного включения и широко используются в бортовых системах одноразовых боевых средств, таких, как ракеты, торпеды и т. п.

В технических характеристиках таких реле приводится параметр, называема технических характеривным временем пробывания реле под рабочим напряжением (током) при рабочей температуре окружающей среды». Для некоторых типов миниатюрных герметичных реле с малой массой это время составляет всего несколько сотен часов.

3. Контактная система

3.1. Конструкции основных типов контактов

Контактная система является второй важнейшей составной частью любого реле. Контактная система реле состоит, обычно, из нескольких элементов, рис. 3.1.

Рис. 3.1. Распространенный тип контактной системы реле:
1, 2 — токоподводящие заементы;
3, 4 — контактные накладки;
5 — упор

Токоподводящие элементы выполняются из упрутих материалов (как правыло, беридливаям или фосфористая бронза), обеспечивающих не только подвод тока к контактирующим поверхностям, но и необходимое контактное нажатие. Контактные накладки (или собственно контактна) выполняются из материалов с высокой электропроводностью и устойчивостью к электрической эрозии, которые приклепываются, привариваются или припанявиотся серебрянным прином к токоподводящим прукинам. Контактные накладки выполняются, обычно в виде заклепок, или к допок, рис. 3.2.

Клепанные присоединения контактных накладок по качеству хуже сварных, так как при пиклическом воздействии высоких температур в процессе эксплуатации происходит заметное повышение переходного сопротивления заклепки в месте ее соединения с контактной поужиной.

Эти накладки, чаще всего биметаллические (двухслойные), состоят из медного основания и собствено контактного материала, обычно сплава на основе серебла.

Рис. 3.2а. Контактные накладки типа заклепок

Рис. 3.2b. Так выглядят контактные накладки типа заклелок в реальной конструкции реле

Рис. 3.2с. Контактные накладки типа кнолок

Биметаллические контакты реле — это изобретение не сегоднящието дня. Как это ни покажется странным, существенный вкляд в создание мощных и устойчивых к дуге биметаллических контактов реле внесла радиотехника. Обычно, эта область техники ассоциируется в нашем сознании с миниаторными электронными элементами, портативными радиоприемниками. Казалось бы, радиотехника, как беспроводное средство связи, должна была бы вытеснить телеграф с его стоябами, проводами, клоперами, соущерами и, в конечном итоге, положить конец широкому использованию реле в системах связи. Но, все дело в том, что первые системы: радиосвязи сизыво отпичаниеь от того, что мы привыким вцепь сеголыя. Вспомним, что первым радиоприемником был «грозоотметчик», то есть прибор, регистрирующий электрические разрады молнии. Но для осуществления радиосвязи изжен не только приемник, но и передатчик радиосигналов. Чем же заменить молнию? Ясно чем: электрической искрой — это ведь та же молния, но в миниатюре.

Действительно, оказалось, что электрическая искра завляется источником элекстромагнитного матучения в широком диапазоне частот, в точ числе и в области высоких частот, которые хорошо распространяются на большие расстояния. В электрической цели, содержащей катушку индуктивности, дененатор, активное сопротиваение, источник питания постоянного тока и два угольных электрода, рис. 3.3, возникала непрерывная пульсирующая электрическая дукт, которая была коминьм источником разлежений расправнующих электрическая дукт, которая была коминым источником разлежений расправнующих ра

Рис. 3.3. Колебателный контур с дугой - мощный источник радиоволи

Первым, кто обстоятельно изучил колебятельный контур с дугой был датзнын Валдемар Поулсен (Valdemar Poulsen), Австранице Кирин Еввели (Сулі Elwell), получивший хорошее образование в Стенфорде, увидел опыты Поулсена и быстро оцения их коммерческие перепективы. В 1909 году он при поддержке своих инвесторов основал Федеральный Телеграф в Сан-Франциско, для коммерческой эксплуатации этой технологии радиосаязи.

Серьезной технической проблемой такого дугового передатчика была неванного) радиосигнала прямо в цень электрической дуги, так как дуга должна была быть непрерывной, кроме того, ручным ключом нельзя было коммутировать такие большие мощности (десятие—сотни ключом нельзя было коммутировать такие большие мощности (десятие—сотни ключом нельзя было коммутировать такие большие мощности (десятие—сотни клиоватт).

ать такие большие мощности (десятки—сотни киловатт). Вот тут-то и потребовалась помощь реле, обмотка которого была подключена к источнику постоянного тока по-

Рис. 3.4. Схема, пояняющая принцип действия электродугового редиопередатчика начала 19 века: X — электрическая дуга; K — контакты модулятооного реле

чена к источнику постоянного тока последовательно с клочеем Морзе, а контакты осуществляли переключение дуги (обозувачена на схеме значком «Х») между антенным контуром и балластной нагрузкой, настроеной на ту же частоту. что и антенный контур. ок. 3.4.

Свою усовершеноствованную технологию Бавел успешно продемонстрыровал в 1913 году Военно-морскому филоту США. Уже К 1921 около 80 % всех коммерческих и военных передатчиков были построенны именно по этому принципу. Мощность этих передатчиков постоянны возрастала и достига. 1 мылинома Ватт (передатчик, установленный в Бордо, Франция). Совершенно очевидию, что для модуляции дуги в таких мощных передатчиках рега кол-

Рис. 3.5. Модуляторное реле для управления дуговым передатчиком и его контактная система: 1— катушка; 2— якорь; 3— пружина; 4— контактная система

жны были иметь мощные износоустойчивые контакты. Из фотографий, образцов (не самых мощных) реле этого типа, доживших до наших дней, рис. 3.5, хорошо видно, что эти контакты состоят из двух слоев разнородных металлов и имеют довольно большой диаметр (3/4*).

Неподвижные контакты снабжены пружинными демпферами, гасящими энергию удара переключающего контакта.

3.2. Серебро, золото, платина...

Серебро (Ag) — наиболее дешевый из применяемых материалов. Он легко обрабатывается, обладает отличной электоро- и теплопроводность, что обеспечнает никое переходное сопротивление контатков. Недостатками серебра яв-

ляются его малая твердость, склонность к образованию дуги, недостаточная стойкость к знектрической эрохии. В атмосфере, содержащей сероводород, поверхности серебра образуется толстая сульфидиняя пленка черного цвета, имеющая повышенное сопротивление. По этой причине серебранные контакты не рекомендуется применять в конструкциях, содержащих эбокии, черную резину или провода в резиновой изоляции, выделяющих серорводород при нагревании. Серебрянные контакты используются для коммутации малых токов и напряженией.

Платина(PI) — обладает высокой корозионной стойкостью, лучше, чем серебро противостоит электрической эрозии. Из-за недостаточной твердости

не применяется в чистом виде.

Платино-иридиевый сплав(Ptfr) — коррозионно устойчив, хорошо противостой электрической дуге, обладает вмосокой твердостью. Широко применяестой для контактов малой и средней мощности.

Вовофром (И)— очень твердый, тугоплавкий материал, не сваривается под действием электрической дуги, не изнашивается меданически, но имеет окисную пленку, вследствие чего требует повышенных контактных нажатий. Высокое сопротивление вольформа ограничивает его использование. Обычно вольфрам используется во вспомогательном контакте в контактных системах, имеющих основной и вспомогательный дугосительный хонтакт.

Сплав Серебро-Вольфрам (AgW) — высокая твердость и температура плавления, хорошая устойчивость к дуге. К недостаткам следует отнести склонность к окислению и повышенное сопротивление.

Серебро-Никелевый сплав (AgNi) — электропроводность, аналогичная серебру сочетается с хорошей устойчивостью к дуге и низкой окисляемостью, однако склонен к образованию сульфидных пленок. Широко используется для контактов среаней мощности.

Твердое Серебро (АgCu₃) — имеет большую механическую прочность и меньшую склонность к свариванию при дуге, чем серебро. Сопротивление контактов больше, чем серебранных.

Серебро-Палаодий (AgPd) — обладает хорошей устойчивостью к хоррозии и сульфитации, противостоит свариванию контактов. К недостаткам относится способность поглощать органические газы и образовывать из них поимиерную пленку на поверхности. Для предотвращения этого требует покрытия зологом. Имеет высокую стоимость.

Завото-Серебро (AuAg) — очень низкое и стабильное контактное сопротивление даже при очень низких токах и напряжениях, а также недостаточная устойчивость к свариванию, обуславливают применение этого сплава для контактов измерительных цепей с очень мальми токами и напряжениями.

Серебро-Скіс». Кремния (АрСАО) — это уже не сплав, а металлокерваническяя композиция. Контакты прессуются из порошка, затем нагреваются до высокой температуры для спекания составляющих, затем капибруются дополнительным обжимом в прессформах и отжигаются для снятии наклепа. Материал обладает высокой устойчивостью к электрической дуге, не склонен к свариванию, имеет хорошую механическую прочность и стабильность свойств, однако его сопротивление больше, чем у чистого серебра и он кслюзен к образованию сульфидных пленок. Широко применяется для контактов средней и большой мощности.

Сплав Серебро-Окись Олова (AgSnO) стал хорошей альтернативой AgCdO контактам, описанным выше. На протяжении последних лет использование

кадмия в контактах (так же как и в батарейках) существенно сокращается ус-за токсичности последнего. Окись олова (которой 10% в изтериале контагов) на 15% тверже сплава на основе кадмия и является очень хорошей заменой широко распространенному прежде контактному материалу с кадмием. Новый материал хорошо работает на нагрузки с большим пусковым током, например такие, как лампы накаливания.

В мікроминнаторных реле с зазорами между контактами в сотые доли мидлилиера для экономии места контактам образовання путем выдавливання выступов на концах плоских пружин, а иногда контактами служат и вовсе зурть отогрупных конца тиль притивление этих стдаяов адвое меньше, чем у обычных контактных пружин на основе берилиневой броны и поэтому они могут пропускать больший ток, то очень важно при мальку рамерах тиль пружин в имкроминиваторых реле.

Для улучшения поверхностных свойств контактов их иногая дополнительно снабжают отными вокрытием из эолог язия розия. Зовотое покрытие обсепечивает чистую поверхность низкое сопротивление и высокую стабильность слаботочных контактов. Родиевое покрытие значиталью тверже золотого и обеспечивает более высокую механическую износостюйкость, однако из-за способности родия поглощать газы- и образовывать полимерные пленки, он применяется голько в треметичных реде.

Контякты с тонким покрытием не зачищают в процессе эксплуатации, так как при зачистке неизбежно будет поврежден гончайший слой, защищающий контакт от ожисления. Зачистка контактов без покрытия может быть цедосообразной лишь в служее значительных следов эроми на поверхности. Зачистка неизношенных контактов с помощью напильника или наждачной бучистка неизношенных контактов с помощью напильника или наждачной бумаги только повреждает из зарязнияет поверхность контактов. Даех послепромывки контактов обычным этиловым спиртом или четырехлюристым упдеродом на них оствется налет (осадок) после высклажния. Допускается очистка поверхности контактов только стальной закаленной полированной пластинкой, обеждивенной в спирте и прогретой сухой чистой замиси.

3.3. Контакты с двухступенчатой коммутацией

Как видно из перечисленных выше свойств материалов, среди них нет идеальных: то есть лидагичных и обладающих очень малым сопротивлением (как своебро) и, одновременно, хорошо противорствения закстрической дуге при коммутации (как вольфрам). Это привело конструкторов к идее создания комитуации (как вольфрамовыми), в пропускание отменением образователя одними контактами (вольфрамовыми), а пропускание тока в стационарном режиме — другими (серебранными). Контактные системы такого типа известны уже двано и находят применение как в реле средней моциотис, коммутирующих токи 20—50 А, так и в мощных контакторах, коммутирующих токи в согни вмеер, рис. 3.6. Открытое реле типа РКС-3 с двусступенчагой контактной системой, показанное на русунке, выпускается в России Пркутским релейным заволом уже многие дрестил лет. В настоящее время не-

которыми западными компаниями выпускаются и более совершенные конструкции реле, снабженные контактной системой такого типа.

При срабатывании реле РКС-3 первыми замыкаются вольфрамовые контакты 1, а затем, после дополнительного прогиба подвижной контактной пружины, серебрянные контакты 2. Процесс размыкания происходит в обратном порядке. По такому же адпоритму работает контактная система контактора.

3.4. Зачем нужно «контактное нажатие»

Контакты реле бывают различной формы. Наибольшее распространение получнии контакты плоской, конической и полукруглой формы, рис. 3.7, которые могут применяться в различных сочетаниях в одной контактной паре.

Казалось бы совершенной очевидным, что чем больше площадь контакта, тем больший ток через него можно пропустить и поэтому контактная пара плоскость-плоскость наиболее выгодна. На деле же все обстоит несколько сложнее.

Выше уже упоминалось об образовании на поверхности контактов под воздействием кислорода воздуха, озона, сероводорода окисных пленок, имею-

ших высокое сопротивление. Однако, нельзя однозначно заявить, что эти пленки приносят один только вред. Эти пленки существенно ограничивают силы межмолекулярного сцепления между поверхностями соприкасающихся под давлением контактов, предотвращают взаимную диффузию материала контактов, играют роль своеобразной смазки. Тем не менее, для обеспечения надежного контакта при срабатывании реле эти пленки должны быть разрушены. При отсутствии мощной дуги на контактах пленка разрушается (продавливается) под действием механических усилий, возникающих за счет контактного нажатия.

Кроме того, как оказалось, поверхность контактов сильно шероховата, рис. 3.8, поэтому электрический контакт осуществляется не по всей соприкасающейся повехности, а только в отдельных точках, через которые и проходит весь ток.

Рис. 3.8. Структура поверхности соприкасающихся контактов

При увеличении контактного нажатия увеличивается количество таких точек.

Однако, чем больше площадь контакта, тем большее усилие должна развивать магнитная система для создания требуемого контактного давления. И наоборот, Известно, например, что при прокалывании иглой плотной ткани, на ее острие создается давление, эквивалентное тонне на квадратный сантиметр! Отсюда становится понятным, что в маленьких реле с малым усилием, развиваемым магнитной системой, приходится искусственно уменьшать плошать контактирования за счет изменения формы контактирующих поверхностей.

При небольших коммутируемых токах и усилиях, развиваемых на контактах магнитной системой, не превышающих 25-40 грамм ранее широко применяли плоско-острые пары контактов, обеспечивающие повышенное удельное давление. Такое сочетание контактов облегчает также сборку реле, так как исчезает необходимость точной установки контатков пары по общей оси. Однако, при использовании острия резко повышается напряженность электрического поля между контактами что требует увеличения межконтактного расстояния. Для коммутации напряжений в сотни вольт требуются уже приличные расстояния. В крупных реле ранних конструкций это не представляло проблемы. В современных малогабаритных и миниатюрных реле с межконтактными расстояниями меньше миллиметра, вместо плоско-острых контатков применяют две полусферы.

В системах с давлением больше 50 грамм применяют контактные пары полусфера—плоскость и плоскость—плоскость.

В старых крупных реле контактное нажатие регулировалось в некоторых пределах сответствующим натяжением и поджатием пружин. Измерение контактного нажатия производилось специальным динамометром, рис. 33 году

Рис. 3.9. Динамометр для измерения контактного нажатия

В современных миниатюрных реле такие инструменты применять уже невозможно и реле не регулируются в процессе эксплуатации.

3.5. Контакты, которые сами себя чистят

Еще одним, более экзотическим, способом преодолении сопротивления пленок, покрывающих контакты, является их протирание при замыкании контактов. Для осуществления этого контакты при соприкосновении должны перемещаться один относительно другого.

В некоторых случаях вазимные микросмещения контактов при замькании происходят автоматически, например, в консольных контактах реле клапанного типа, рис. 3.10, когда уже соприкоснувшиеся контакты продолжают движение. Благодаря тому, что консольные пружины, на которых установлены замыкающиеся контакты, расположены на некотором расстояния друг от друга, они перемещаются в момент соприкосновения по разным радиусам, что и приводят к смещенных сынтакты.

Рис. 3.10. Взаимное смещение контактов в процессе замыкания, обеспечивающее дополнительное разрушающее воздействие на окисные племки

В других случаях применяют специальные, более сложные конструкции, обеспечивающие протирание окисных пленок.

В мощных аппаратах с крупными и тяжелыми контактами приводной межаниям обеспечивает перекатывание контактов с небольшим взаимным скольжением, обеспечивая их самозачистку, рис. 3.11.

Рас. 3.11. Конструкции мостикового контакта и процесс кваминого смещения контактов при замыкании: а) первый момент соприкосновения контактов при замыкании; б) позиши контактов в конце процесса замыкания: 1 — неполвяжные контакты; 3 — кошениза направляющия по которой серемещегот контакты; 3 — скошениза направляющия по которой серемещегот контакты! Мостик 6 и процесса замыкания контактов

В этих конструкциях контакты, установленные на мостике предварительно смещены относительно неподвижных контактов, а при замыкании, благодаря скольжению мостика по наклонной направляющей, они становится на место, протирая во время своего перемещения окисные пленки.

В более мощных аппаратах контакты перекатываются в процессе замыкания с небольшим скольжением подвижного контакта относительно неподвижного, рыс. 3.12.

Рис. 3.12. Положения, занимаемые контактами мощного контактора в процессе замыкания

В зависимости от вида контактирующих поверхностей в реле используются контакты нескольких типов: точечные, плоскостные и линейные, рис. 3.13.

Рис. 3.13. Типы контактов, применяемых в реле: 1 — точечные (на токи до 20—40 A); 2 — линейные; 3 — плоскостные

Каждый из этих типов контактов реализуется в разнообразных конструктивных схемах контактной системы, рис. 3.14.

Рис. 3.14. Различные конструктивные схемы контактной системы с контактими точечного (1), плоскостного (2) и линейного (3) тилов

В чувствительных поляризованных реле, рассматриваемых ниже, контактная система часто имеет вид, показанный на рис. 3.15.

Рис. 3.15. Контактные системы высокочувствительных поляризованных реле: 1 — токопоцводящие пружины; 2 — контакты; 3 — концевав часть якоря; 4 — дополнительная пружина, с серебряным покрытием; 5 — незакоелиенные концы пружин; 6 — регузировочные винты

3.6. Контакты, которые сами себя регулируют

Для повышения коммутационной способности реле контактную систему выполняют в виде мостика, рис. 3.16.

Рис. 3.16. Открытое реле типв W88UK фирмы Magnecraft с контактом мостикового типа

При этом разрываемая контактом мощность делигся между двумя последовательными контактиним зазорами. В данном случае, открытое реле со скромными размерами 49 х 36 х 31 мм коммутирует ток до 30 А, напряжение до 600 В переменного тока, мощность до 1 кВт.

В отличие от контактов, установленных на дилиных и гибких консольных пружинах, мостиковый контакт — это жесткая деталь и поэтому она требует дополнительных элементов, обеспечивающих належное поджатие подвижного контакта к неподвижному и компенсацию ударов при замыканиях, а также обеспечивающих автоматическую установку мостика при наличии технологических разбросов размеров элементов, неточностях сборки, дополнительных люфтах, образующихся в процессе дилегьной эксплуатации реле. В действительности, все эти требования обеспечиваются простейшими конструкциями с пружиной, упирающейся в центральную часть мостика, рис. 3.17.

В некоторых конструкциях мощных реле, разработанных в 50—60 годах прошлого века самоустанальнавающиеся мостиковые контакты изготавлива-лись в виде отдельных модулей, из которых собиралась одно- (рис. 3.176) или многоконтактная (рис. 3.176) система реле.

Рвс. 3.17а. Самоуствнавливающиеся мостиковые контакты: 1 — неподвижные контакты; 2 — полвижные контакты; 3 — замкнутое положение контактов; 4 — пружина

Рмс. 3.176. Мощное реле типа D300B11 (800 В, 10 A) одним переключающимся мостиховым контактом, выполненным в виде отдельного модуля (General Electric Co.):
1 — жоорь; 2 и б — пружинку 3 — вывол катуриск; 4 — катурици; 5 — одни из выволов контактного модуля; 7 — контактный модуль с переключающимся мостиковым контактом;
8 — толкствек контакты

Рис. 3.17в. Контактная система реле тила А (100ВВЗ (600В, 10 А) выполненная из четырех модулей с мостиковыми контактами (Genical Electric Co.): 1 — катушка; 2 — якорь; 3 — пластина, передающая усидне от якоря к контактным модулям; 4 — контактные модули

Несмотря на то, что реле, изображенные на рисунках 3.176 и 3.17в вытлядят весьма громоздими и явно устаревшими, компания General Electric Со. продолжает снабжать ими некоторые виды силового электрооборудования. Так, например, вягор наткнулок на эти реле при пуско-наладочных работах на новой газотурбинной электростанция в 2004 году.

Когда мощность не равна произведению тока на напряжение

Контакты мощных коммутационных аппаратов (контакторов, пускателей) имеют массивные контакты больших размеров и массы, снабженные дополнительными мощными пруживами, обеспечивающими необходимое контактное нажатие, и гибкими лецточными токопроводами, через которые ток подается к контактам, рис. 3.18.

В противоположность этому, миниатюрные реле содержат, как правило, очень маленькие контакты, расположенные на гибких миниатюрных контактных пружинах, рис. 3.19.

Как правило. Но не всегда. Существуют отдельные образцы миниатюрных реле с непропорционально крупным контактом, способным, как указывается в рекламных материалах, коммутировать довольно приличные токи (5—8 А, в новых разработках — 10 А), рис. 3.20.

Как уже отмечалось выше, при увеличении площади контактов уменьшаегся контактное нажатие, необходимое для продавливания окисных пленок. При низких напряжениях на контактах и малых коммутируемых токах это может привести к сбою процессса коммутации. Однако, если это реле не испо-

Рмс. 3.18. Конструкция контактной системы большой мощности: 1— неподвижный контакт, 2— подвижный контакт, 3— пружина; 4— контактный рачаг; 5— вая контактного рычага; 6— гибкий лепточный гокопровод; 0— ось возшения подвижного

KOHTSKTS

Рвс. 3.19. Миниатюрное реле со слаботочными контактами рядом со спичкой: 1 — контактные пружины; 2 — толкатель; 3 — контакты

льзовать для коммутации низких напряжений и малых токов, то окисные лиенки будут разрушаться от термического действия дути на контактах в момент коммутации. При этом крупные массивные контакты с большой теплоемкостью способствует лучшему охижацению дути и ее бысгрому погасанию. Следует, однако, с очень большой осторжностью относится к миниатюрным реле с токами через контакты, превышающими 1 А. Очень часто в рекламных целях производитель указывает на корпусе реле и деже в технической документации максимальные значения токов, например, как в рассмотренном быше реле – 8 А, а также коммутируемое напряжение, например, 250 В. При прочтении этих параметров вместе создается впечатление об очень мощном реле. На практике же оказывается, что такой ток реле коммутирует только при напряжениях постоянного тока до 30—40 В. А при 250 В постоянного тока эта всичина составляет весто навесто 0.3 А, риз. 3.21.

На переменом токе дела обстоят несколько лучше и реле, в принципе, может коммутировать 8 А при напряжении 250 В, но при этом количество допустимых срабатываний реле очень резко уменьшается по сравнению с меньшими токами, рис. 3,22.

Рис. 3.20. Миниатюрное реле RYS 21005 с крупным перекяючающим контактом, выделяющимся в центре

Рис. 3.21. Зависимость между коммутируемым током и напряжением в миниатюрном реле

 Рис. 3.22. Зависимость между коммутируемым током и количеством шиклов срабатывания миниатюрного реде

Обратите внимание: на заводских характеристиках рсле указано «резистивная нагрузка». Это означает, что с такими параметрами реле можно использовать только для включення нагреавтельных приборов. Для электрических моторов, обмоток других реле, советительных приборов с люминесцентными лампами и других нагрузок, имеющих индуктивный характер (то есть коэффициент мощности меньший ендиницы) коммутационные параметры будут значительно более низкими, или количество циклов, выдерживаемое контактом, будет существенно сигижено, рис. 3.23.

Рис. 3.23. Снижение количества коммутационных циклов контакта (коэффициент F₁) при снижении коэффициента мощности нагрузки (Cos ф)

Все это создает большие неудобства при выборе реле для конкретных прифенений и часто вовари в заблуждение попребителя. Для это, чтобы мзбежать разночений и привости в какое-то соответствие различные типы реле были разночений и привости в какое-то соответствие различные типы реле были распекты примераты Международной Электороченической Комисации (188-1, 331-1 и др.) в которых все типы электрических нагрузок поделены так называемые «категории применения»: В качестве примера в таблице приводены некоторые двиные для контактов реле, коммутирующих вспомогательные цели, табл. 3.1.

таблица 3.1. Коммутационная способность контактов в зависимости от типа нагрузки

Категория применения	Род тока	Коммутационная способность контактов в режиме нормальных коммутаций						
		Включение			Отключение			
		Ток	Напря- жение	cos φ	Ток	Напря- жение	cos q	
AC-II	Пер.	10 I _N	U _N	0.7	I _N	U _N	0.4	
DC-11	Пост.	I _N	U _N		I_N	U _N	_	
Kon	мугационная с	пособност	ь контактов	в режиме	редких ком	имутаций		
AC-11	Пер.	11 I _N	1.1 U _N	0.7	11 I _N	1.1 U _N	0.7	
DC-11	Пост.	1.1 I _N	1.1 U _N	~	1.1 I _N	1.1 U _N		

Здесь I_N и U_N — номинальные значения рабочих токов напряжений электичских нагрузок, коммутируемых контактами реле. Как видно из таблицы, для категории АС-11 (одной из самых распростра-

Как видно из телонщы, для категории АС-11 (однои из самых распространенных для реле автоматики) в режиме нормальных коммутаций реле должно обеспечивать десятикратный по отношению к номинальному ток включения; а в режиме редких коммутаций — одинивацатикратный? Такие большие требуемые кратности тока коммутации обусловлены тем, что большинство типов нагрузок, которыми управляют реле промышленной автоматики имоот большие пусковые токи. Это относится и к катушкам крупных контакторов, которые включаются контактами промежуточных реле, и к осветительным приборам, и к исполнительным электродвитателям. Аналогичные проблемы возинкают и при полытке определения области

Аналогичные проблемы возникают и при полытке определения области рабочих напряжений, в которых можно использовать реле. Исторически сложилось так, что миниаторине реле, предназначавшиеся ранее только для использования в составе электронной аппаратуры, миели значительно меньшие запась; по мольции, комулируемым нагрузкам по сражнению с реле общепромышленного назначения. Например, если на миниаторном реле было напларатуре, с напряжениями и 100 и 250 В. Но это совсем не означало, что то же реле можно было использовать в системах промышленной автоматики с напряжением 220 В. Почему? Да потому, что слаботочные миниаторные реле и реле промышленной автоматики разрабатывались по разным стандарелам и согласно этим стандартам обязаны выдерживать разные испытательные напряжения. Например, для надежной работы миниаторного реле с коммутнумым напряжения. Например, для надежной работы миниаторного реле с коммутнумым напражением 250 В в составе электронной аппаратуры вполен доста-

точно, если оно будет выдерживать испытательное напряжение 350 В. А реле промышленной автоматики на то же напряжение должно выдерживать, по тем же стандартам Международной Электротехнической Комиссии уже 2000 В, потому что оно работает в горада более тяжелых условиях и подвергается воздействию коммутационных перенапряжений в сети. Некоторые значения требуемых испытательных напряжений, которые должны выдерживать низковольтные реле по этому стандарту, приведены ниже в табл. 3.2.

Таблица 3.2. Нормы испытательных напряжений для низковольтных реле

Номинальное напряжение изоляции реле, В (между открытыми контактами, между контактами и корпусом, между контактами и обмоткой)	Испытательное напряжение, В (действующее значение переменного напряження, прикладываемое к изолящии реле в течение 1 мин.)			
Messee 30	500			
30,60	1000			
60300	2000			
300660	2500			

Благодаря конкурентной борьбе между производителями реле в последние годы промощло существенное смещение понятий «слаботочное миниаториме реле» и «реле промышленной автоматики». Производители миниаторных реле часто предпочитают не вспоминать в своих каталогах о стандарте на категории применения реле и о том, что их разрекламированное реле на напряжение 250 В и тох 10 А нельзя применять в системах промышленной автоматики с такими параметрами. С другой стороны, производителей этих реле нельзя упрекнуть и в обмане: их реле при некоторых условиях действительно могут коммутировать тох 10 А, а при других условиях и напряжение 250 В.

Вся ответственность за неправильный выбор реле лежит на потребителе, который обязан в наше время руководствоваться не только рекламным материалом с таблицой параметров рете, но и заправиляеть у производителя полный комплект всех характеристик и хорошо представлять себе условия, в которых будут рабогать его реле.

3.8. Раздвоенные... безобрывные... высокочастотные...

Продолжим наше знакомство с конструкциями контактов реле.

Во многих измерительных реле (реле тока, напряжения) якорь совершает поворот на большой угол, при этом его вращающий момент очень мал по сравнению с обычными реле, поэтому для обеспечения надежного контактирования используются линейные контакты особой конструкции, рис. 3.24.

Угол встречи подвижного и неподвижного контактов составляет 45—70 градусов. После соприкосновения поверхностей этих контактов, подвижный контакт (штырек 4) продолжает скользить по неподвижному контакту 1, заставляя прогибаться контактную пружину 2 до заднего упора 3.

Рис. 3.24а. Схема поворотной контактной системы измерительных реле с линейным контактом: 1— непоявижный контакт в виде серебряного цилиндрика; 2— контактная пружина; 3— жесткие упоры; 4— подвижный контакт в виде штырька; 5— ос. 5 якоря

до замыкания

после замыкания

Рис. 3.24b. Конструкция поворотной контактной системы измерительного реле с линейным контактом

В точечных и плоскостных контактных системах реле иногда можно встретить раздвоенные контакты вместо обычных одиночных, рис. 3.25.

Раздвоенный контакт имеет повышенную надежность, по сравнению с одиночным, так как коммутация осуществляется параллельно авуми контактаии. При возникновении на одном из контактов проблем, связанных с коммутацией, его дублирует второй контакт. Еще одним важным преимуществом

Рис. 3.25. Одиночный и раздвоенные контакты реле

раздвоенного контакта является повышение устойчивости к вибрации. Это обусловлено меньшей массой каждого контакта, который установлен на квазинидивидуальной пружине и большей резонансной частотой такой контактной системы. Снижается также и время вибрации контактов при замыжании. Однако, маленькие контакты имеют меньшую теплемость и меньшую термическую устойчивость к дуге. В результате этого в несколько раз снижается коммутируемая рсен коминиальная мощность

По выполняемым функциям контакты реле бывают:

- замыкающиеся или нормально открытые (форма A);
- размыкающиеся или нормально экрытые (форма А);
 размыкающиеся или нормально закрытые (форма В);
- переключающиеся (форма С);
- безобрывные.

Устройство и функционирование первых трех типов контактов, рис. 3.26, досточно очевидио и не требует поженений. Что касается безобрывного контакта, то он завяется разновидностью переключающего контакта, в котором при срабатывании реле сначала замыкается нормально открытый контакт, а лишь затем разыкается конромально закрытый, рис. 3.23.

Рис. 3.26. Схематичное изображение контактов трех типов

При срабатывании реле, под действием толкагеля 4 подвижная контактная пружина 2 движется в направлении контактной пружины 1 (вверх) до замыкания. После сымкания контактов од толкатель продолжает дваить на контактную пружину 2 и теперь уже вся контактная пара ед и контактная пружина 1 перемещаются вверх, разрывая контакта в.

Для переключения высокочастотных целей (сотни килогерц) в радиотехнической аппаратуре обычные реле малопригодны из-за высокой емкости между контактами. Длинные токоподводицие пружины с контактами образуют конденсаторы, емкость которых обуславливает значительную утечку высокочастотного сигнала (при разомкнутых контактах) и влияние на коммутируемую цель.

Рис. 3.27. Реле типа РП-341 с переключающимся контактом безобрывного типа: а, b, c, d — контакты 1, 2, 3 — контактыве пружины; d — толкатель; b — магнитопровод; d — катушка d — коро, d — катушка

Для снижения емкости контактной системы токоподводящие пружины неподвижных контактов делают Г-образными, а подвижных — прямыми, таким образом, чтобы пересечение их проекций происходило только в одной точке — в месте крепления собственно контакта, рис, 3.28.

Рис. 3.28. Герметичное реле (типа РМУГ) с контактной системой, предназначенной для коммутации высокой частоты

Для коммутации еще более высоких частот (до 1 Гтц) используются специальные коаксиальные реле с выводами, предназначенными для подклюжи ник коаксиального разъема с высокочастотным кабелем, рис. 3.29. Неподвижные контакты 1 и 3 в этом реле приварены к держателям, укрепленным на внутренних концах штырьков двух коаксиальных разъемов, изолированных теклянными изолятовами.

типа РПВ-5 (Россия) с коммутируемым током 0.8 А: 3 — неподвижные контакты, соединенные с внутоенией частью коаксиального разъема;

2 — подвижные контакты, типа качающегося мостика, образующие переключающий контакт.

3.9. Компенсация ударов

и электродинамических сил в контактах

Для уменьшения эрозии (разрушения под действием электрической дуги) контактов и повышения их коммутационной способности скорость смыкания и размыкания контактных пар должна быть как можно большей. Но при большой скорости схождения контактов неизбежным становится их соударения. отскоки, вибрация, вызывающие повторные дуги и дополнительное разрушение контактов. Кроме того, во многих случаях колебания тока в коммутируемой цепи, вызваннные вибрацией контактов, являются вообще не допустимыми.

Для предотвращения или, хотя бы, ослабления этих явлений жесткость контактных пружин выбирается определенным образом при проектировании реле, неподвижные токоподводящие пружины выполняются с предварительным натяжением.

Для уменьшения жесткости контактной системы мощных реле и контакторов контакты выполняются с так называемым «провалом», рис. 3.30. Значе-

Рис. 3.30. Раствор (A) и провал (B) контактов мощных реле; 1— подвижный контакт; 2— неподвижный контакт; 3— упор; 4— поджимающая пружина

ния межконтаткного зазора («раствора контактов») и провала устанавливаются при проектировании реле. Для мощных реле и контакторов часто предусматривается возможность регулирования этих параметров в процессе эксплуатации.

В массовых реле небольшой стоимости этим, чаще всего, и ограничиваются.

В сложных измерительных реле стоимостью в сотни долларов, дополнителичение контактной системы не приводит к существенному удорожанию реле поэтому там часто поименяют специальные тасителы вибоаций

Рис. 3.31. Неподвижный контакт с компенсацией кинетической энертии удара: 1 — корпус (полая трубка с наружной резьбой); 2 — металический шар; 3 — внутренняя мембрана; 4 — шайба; 5 — крышка корпуса; 6 — вторая мембрана; 7 — элемент, воспринимающий удал подвижного хонтакта

контактов. В частности, больщое распространение получили контакты с поглощением кинетической энергии удара, рис. 3.31.

При ударе подвижного контакта по элементу 1, вся энергия движения передается через итбыую мембрану шару 2, который готскакивает, полющая энергию удара, а затем медленно возвращается в исходное положение (показано на рисунке), благодара небольшому наклопут рубки 3. Регунировка начального зазора между неподвижным и подвижным контактами осуществляется перемещением трубки 3 в держателе с помощью резъбы на ее наружной поверхности. Такие кантакты широко используются уже десятки лет в различных реле защиты компании General Electric, рис. 3.22.

Рмс. 3.32. Защитное реле фирмы General Electric с компенсияторями кинегической энергии удара подвижного контакта: 1 — неподвижные контакты с компенсаторями, между которыми расположен подвижный контакт; 2 — стойки для крепления неподвижных контактов;

3 — винт, фиксирющий положение неподвижного контакта

Вместе с тем, до нашего времени дожили и контактные системы асолютно жесткого типа, очень покожне на древние реле электродуговых передатчико (см. выше), и даже еще более жесткие, так как они не содержат даже демпфирующих пружин, рис. 3.33.

Рис. 3.33. Конструкция герметичного российского реле повышенной чувствительности типа РДЧГ с контактной системой абсолютно жесткого типа

Такая конструкция возможна только при очень малых межконтактных зазорах (в данном реле 0.09 мм) и соответсвтующем малом ходе якоря при которых кинетическая энергия при соударении подвижного и неподвижного контактов столь мала, что не приводит к отскокам контактов. С другой стороны, точно отрегулировать и надежно зафиксировать контакты при столь малых зазорах возможно только в достаточно жесткой конструкции.

Несмотря на очень малую величину межконтактного зазора, он выдерживает испытательное напряжение 500 В переменного тока. Не менее примечательна и чувствительность реле: мощность срабатывания 13 мВт, ток срабаты-

вания 2.5 мА.

Кроме чрезвычайно малых зазоров, контактная система этого реле интересна еще и тем, что его замыкающий и размыкающий контакты выполнены из разных материалов: первый из серебра, второй — из вольфрама. В процессе многократных коммутаций таких контактов пленка окислов вольфрама пропитывается серебром, что значительно снижает переходное сопротивление и повышает надежность контакта

Вообще то, разные (и по материалу и по размерам) контакты в одном пеле - это не такая уж и релкость.

Что касается зазоров между контактами реле, то они варьируются в достаточно широком диапазоне: от 0.05 мм до 10 мм и более в мощных и высоковольтных аппаратах. Чем меньше зазор, тем лучше и с больщим быстродействием работает механическая часть реле, но тем более низкие напряжения может коммутировать контакт и тем хуже гасит дугу. Электрическая прочность межконтактного промежутка сильно зависит от множества условий, а не только от расстояния между контактами. В частности, от формы контактов и материала из которого они выполнены, от степени их эрозии, от удельной электрической прочности газа, заполняющего межконтаткный промежуток, от частоты приложенного напряжения и прочих факторов.

Поэтому точно сказать, что определенный зазор соответствует определен-

ному напряжению возможно только для определенных условий.

Замкнутый контакт реле нагревается под действием проходящего по нему тока в следствие того, что сопротивление между замкнутыми контактами не равно нулю. При проектировании реле старых конструкций ток через контакты ограничивался на таком уровне, при котором температура контактов не превышала 50-70 °С (при внешней температуре +40 °С). В современных малогабаритных конструкциях, в которых материалы и элементы работают на пределе своих возможностей, температура нагрева контактов может доходить до 100-120 °C. В очень мощных коммутирющих устройствах с токами 2000 А и более температура контактов может достигать 200 °C (для серебрянных контактов) и в таких случаях иногла применяют жидкостное охлаждение контактов. При этом удается значительно облегчить контактную систему и уменьшить габаритные размеры аппарата. Совершенно очевидно, что чем меньше переходное сопротивление контактов, тем больший ток можно через них пропускать без опасения превысить максимальную допустимую температуру. В связи с этим понятно стремление конструкторов увеличить степень прижатия контактов после их замыкания. В идеальном случае, чем больший ток протекает через контакты, тем сильнее они должны прижиматься друг к другу.

Должны. Но не прижимаются, а наоборот, отталкиваются. И происходит это под действием электродинамических сил, стремящихся оттолкнуть один

Рис. 3.34. Направление электродинамических сил между проводниками с током: слева — оттаживание проводников с противоположным направленим тока; споява — притяжение проводников с одинаковым направлением тока;

Рис. 3.35. Компенсатор электродинамических сил

Рис. 3.36. Одна из практических конструкций компенсаторов

контакт от другого, рис. 3.34. При номинальных рабочих токах эти силы не очень заметны, а вот при прохождении через контакты тока короткого замикания эти силы возрастают настолько, что способны кратковременно отбросить замкнутые контакть друг от друга. А что значит разорвать контакт, через который в это время проходит ток короткого замикания и который не предназначен для отключения токов короткого замикания? В большнетве случаев это приводит либо к свариванию контактов или к их очень серьезному разрушению.

к вк счень сересэполу резулиство.

Для предотвращения самопроизвольного размыкания замкнутых контактов под действием электродинамических сил токов короткого замыкания в
мощных коммутационных аппаратах иногда применяют специальные компексатовы, оне. 3.35.

В этом устройстве при протекании тока короткого замыкания I возникает сила притяжения F (1-3) между эмементами I и 3, а тажже сила отгалкивания F (2-3) между эмементами 2 и 3. В результате оказывается, что на эмемент 3, на котором расположен контакт, действует сумма друх этих сил, обеспечивающая дополнительное прижатие контактов.

Сила F₂ оталкивания между элементами 1 и 2 создает усилие, дополняющее прижимающее усилие P в конструкции, представленной на рис. 3.36.

лие Р в конструкции, представленнои на рис. 3.30. Шарнирное соединение между элементами 1

и 2 обычно шунтируют гибкой медной шинкой. Знание этих особенностей работы контактов

позволяет правильно просктировать контактию систему даже не прибетая к использованию каких-то специальных конструкций. Например, в мостиковом контакте, изображенном на рис. 3.37, достаточно было переставить мостик с нижней позиции на

верхнюю для того, чтобы электродинамическая сила P₂ поменяла направление своего воздействия на контакт. Если в первом случае (слева) эта сила вычита-

Рис. 3.37. Влияние расположения мостика на распределение сил, действующих на контакты

лась из силы Р прижатия контактов, обеспечиваемого пружинами, то во втором случае (справа) эта сила уже складывается с силой Р, развиваемой пружинами. Болес того, за счет дополнительного усилия Р, появилась возможность выбрать прижимающую пружину даже с меньшим усилием, а это, в свою очеродь, приводит к уменьшению катушки и объстчению матниткой системы.

3.10. Искра на контактах и борьба с ней

В процессе замыкания контактов, к которым приложено рабочее напряжение нагрузки, оне оближаются. При достижении некоторого минимального расстояния (сотые доли милиметра для низковольтных реле) происходит элект-рический пробой межконтактного промежутка. Возникающий при этого ради к переходит в длуг, так как расстояние в сотые доли милиметра подвижный контактов, разрял прекращается. Однако, на этом процесе замыкания на заканчивается. Упругий удар контактов сопровождается отскоком с повторным замыканиям и следующими за этим дополнительными отскоками и замыканиями. Искровой процесе на контактах сопровождается переносом материала с одного контакта на другой (так называемые электрическая эромя). При коммутации постоянного тока определенной полярности на одном их онтакто в образуется выступ, а на другом с материала с замыханиями. Искровой процесе на контактах сопровождается переносом материала с одного контакта на другой (так называемые электрическая эромяя). При измушения при постоянного тока определенной полярности на одном их онтактов образуется выступ, а на другом — кратер, рис. 3.38. Направление эрозии зависит от заща разряда и значения тока.

Однако, благодаря высокой скорости оближения контактов, время существования этого зарряда очень невелико (до момента соприкосновения контактов) и поэтому его видяние на степень разрушении контактов не значительно. При размыкании контактов, когда контактие нажатие уменьшается, а переходнее сопротивление пропорционально растет, резко возрастает температура точек соприкосновения контактов. В можент рассоединения контактов. В можент рассоединения контакты могут нагреваться до температура полавления (ссли ток в

Рис. 3.38. Образование выступов и кратеров на контактах под действием электрической искры

размыкаемой цепи достаточно велик) и между ними возникает мостик из расплавленного металла. При дальнейшем расхождении контактов этот мостик растыгивается и обрывается, превращаясь в дуговой разряд. Этот разряд гориг до тех пор, пока контакты не разойдутся на расстояние, при котором горение дуги уже не возможно.

На переменном токе и при активном характере нагрузки потасание дули произкодит в первый момент прохождения синусоцы переменного тока чепроизкупемое значение. Если при этом контакты успели разойтись на расстояние, при котором электрическая прочность межконтактного промежутка возроска настолько, что стала больше восствиваливающегося на контактак иаприжения (то есть повторный пробой промежутка стал уже не возможным), коммутационный процесс на этом заканчивается. Если же нет, происходит повторный пробой межконтактного промежутка.

Условием успешного отключения цепи является превышение восстанавливающейся в процессе коммутации энектрической прочности над восстанавливающимся напряжением. Восстанавливающаяся электрическая прочность межконтактного промежутка зависит от скорости расхождения контактов, изолационной среды, заполняющей межконтактый промежуток (воздух, вакуум, шестифтористая сера, масло и т. д.), типа коммутационного элемента (механический контакт, полупроводниковая структура и т. п.), то сеть определяется конструкцией коммутационного аппарата. Восстанавливающееся напряжение в депи с чисто активией натружкой равно напряжению источника питания.

В цепи постоянного тока с реактивной нагрузкой (содержащей значительную индуктивность или емкость) восстанавливающееся напряжение в значительной степени зависит от параметров нагрузки и скорости возрастания восстанавливающеся электрической прочности.

При резком обрыве тока в цели с большой индуктивностью, накопленная в виде магнитного поля энергия выделяется с высокой интенсивностью на расходящихся контактах, в виде импульсов высокого непряжения, превышающего напряжение источника литания в 5—10 и более раз, рис. 3.39. В этом конкретном случае при напряжение источника питания 75 в виплитуда импульса перенапряжения достигает 440 В при достаточно большой длительности этого импульса (около 15 мс).

Рис. 3.39. Осциллограмма процесса включения и отключения индуктивной нагрузки с постоянной времени 3-4 ме в цепи постоянного тока с номинальным напряжением 75 В: А — момент эключения. В — момент отключения —

При таких перенаприжениях востанавливающейся электрической прочмости может оказаться на достаточно и контак-тый промежуток будет пробит с последующим образованием дуги. Скачкообразные изменения параметров луги в процессе горения могут привести к возиникновенно автоколебательных процессов в цепи с большой индуктивностью. При этом горение дуги может поддерживаться уже на полностью резомкнувщихся контатуах до их полного выгорания. Автор набловал такое полное реасплавление всей контактной системы герметичного реле с максимальным коммутируемым током 10 А и максимальным рабочни награжением 50 В при отключения мощной обмотки (включенной в качестве нагружик контактов реле) контактора постоянного тока с номнальным током в дели этой обмотки 2 А и номинальным напражением [10 В.

В цепи переменного тока, давжды за период ток через контакты становится двиным нулю. Казалось бы, при этом должны прекратиться дуговые процессы на контактах. Действительно, коммутация цепи переменного тока — более лег-кий режим для контактов, чем коммутация постоянного тока. Однако, при надичи большой индуктивности в коммутация постоянного тока непражение на контактах может иметь высокое значение, подверживающее межконтактый промежуток в иопизированном состоянии. При таких условиях и в цепи переменного тока на контактах может гореть дуга. Экспериментальные исследования посказали, что при коммутации токов до 6 А и напряжение до 30 В дуга всетда гаснет при первом прохождении тока через нулевое значение в широком дипальности от 8 до 280 мм/с). Проблемы в цепях переменного тока вознакают, обычно, начиная с токов в несколько десятков ампер, что уже требует применения специальных технических решений, которые булут рассмотрены ниже.

При многократных повторных замыканиях и размыканиях происходит многократное образование электрической искры или дуги, которое приводит к сильному износу контактов из-за оглавления и распыления материала контактов. Выступы и кратеры, образующиеся на контактах стращны не только иси, что разущают контакты, но такок и тем, что правудат к частым зампаниям контактов, обусловленным заклиниванием острых выступов в кратерах, о есть к сбоям в работе реле. Если с отскомам контактов борятся, используя специальные демпферы и пружины, то с электрической искрой борятся скемными (электрическими) методами, используя различные защитные цепочки, подключаемые парамлельно контакту или нагрузке:

Некоторые компании выпускают защитные цепочки, оформленные в виде отдельного изделия, рис. 3.40.

Рис. 3.40. Защитный RC элемент фирмы R1FA, состоящий из конденсатора 0,25 ц.F., 630 V DC, и резистора 100 Ом

должно быть не меньше напряжения источника питания, ток стабилизации не меньше. чем 0,5-0.7 тока нагрузки

По сравнению с предыдущей схемой значительно меньше влияет на время спада тока в нагоузке поскольку стабилитрон запирается и предотвращает шунтирование нагрузки диодом как только напряжение в цепи уменьшится до номинального значения. Недостаток; высокая стоимость стаби-

литрона для мощных нагрузок.

Комментарий

Распространенный тип защитной цепочки. Незикачительно взияст на время спадат тока в изкругивности. Внертия искры изкругивности. Внертия искры изкруктивности. Внертия искры изкри запрад хонденсатора С. Согротивление Я ограничивает ток разряда заридывшегося конденсатора при повторном замыкании контакта. Емкость выбірается из удсовия; 0.5.,1.0

Емкость выбирается из условия; 0.5.,1.0 мкФ на каждый ампер коммутируемого тока.

Сопротивление: 0.5...! О на каждый вольт рабочего напряжения. Конденситор должен быть предусмотрен для работы в цепи переменного тока с напряжением не менее, чом в 1.5...2 раза превышающем номинальное напряжение цепи.

В нижней схеме на переменном токе имеет место ток утечки через RC цепочку, который может влиять на нагрузку.

Только для цепей постоянного тока, Комбинированная схема, сочетающая в себе как преимущества, так и недостатки рассмотренных выше вариантов

Комментарий

Только для целей постоянного тока. Очень эффективная схема, слабо влияюшая на врема слада тока в нагрузик. Сопротивление, включенное параздельно комденсатору не снижает его эффективности при поглощении энергии искры и быстро разряжает по окончании волны перенапряжения.

Популярный вариант, Используется резистор с нелинейным

типлоизустся решентального и наигипланном сопротивлением — варистор, сопротивдействи на него перематряжения. Эффективность зависит от правильного выборя варистора (напряжения, рассеивамой зверстии)

Слабое влияние на время спада тока в индуктивной нагрузке

Классификационное напряжение варистора должно быть не меньше номинального напряжения цепи

Комбинированная схема, сочетающая в себе как преимущества, так и недостатки рассмотренных выше вариантов Ряд компаний-производителей реле выпускает защитные цепочки в специальных корпусах, предназначенных для удобного монтажа на выпускаемых ими реле, рис. 3.41.

Рис. 3.41. Искрозащитные элементы фирмы Telemechanique: a- RC-типа; b- диоды

Следует отметить, что газоразрядные процессы, возникающие на размыкающихся контактах весьма сложны и данная книга не место для рассмотрения процессов, которым посвящены обширные научные монографии. Автору не хотелось бы создавать у читателя ложное представление о простоте этих проблем, но все же, отвлекаясь от сложнейшей теории, можно сделать достаточно простое обобщение, сказав, что когда коммутируемый контактами ток и приложенное к контактам напряжение превышают некоторые пороговые значения, необходимые для поддержания горения дуги, электроискровой разряд переходит в дуговой, гашение которого описанными выше способами становится малоэффективным. Условия, при которых возникает дуга неоднозначны и зависят от множества факторов. Более того, разными исследователями приводятся данные, существенно отличающиеся друг от друга. Тем не менее, для того, чтобы дать читателю хоть какое-то представление об этих условиях, приведем ланные о критическом токе лугообразования (т. е. токе, при превышении которого образуется дуга) для разных материалов контактов и разных напряжениях на контактах, опубликованные в научной литературе.

Основные способы воздействия на дугу в коммутационных аппаратах:

- растяжение столба открытой дуги расхолящимися контактами;
- разбиение дуги на короткие участки металлическими пластинами, охлаждающими дугу;
- вытеснение дуги из межконтактной зоны магнитным полем;
- повышение давления газовой среды, в которой горит дуга;
- гашение дуги в условиях вакуума;
- гашение дуги в электроизоляционной жидкости или газах.

Материал	Критический ток дугообразования, А для напряжения на контактах, В:					
Контактов	25	50	110	220		
Медь,		1.3	0.9	0.5		
Серебро	1.7	1.0	0.6	0.25		
Золото	1.7	1.5	0.5	0.5		
Платина	4.0	2.0	1.0	0.5		
Никель,	_	1,2	1.0	0.7		
Цинк	0.5	0.5	0.5	0.5		
Железо,	-	1.5	1.0	0.5		
Вольфрам	12.5	4.0	8.1	1.4		
Молибден	18,0	3.0	2.0	1.0		

При небольших отключаемых токах и напряжениях в реле часто используют постоянные магниты, установленные вблизи контактов, рис. 3.42. При этом электрическая дуга, являющаяся, по сути, очень тибким проводником с током, взаимодействует с магнитным полем постоянного магнита и выталкивается этим полем из области контактов.

Рис. 3.42. Реле W199BX-14 фирмы Magnecraft с дугогасительным магнитом М, предназначенное для коммутации цепей постоянного тока до 30 А.

3.11. Контактные системы большой мощности

В мощных аппаратах переменного тока на электрическую дугу воздействуют магнитным полем, когорое создается рабочим током, протекающим через токоподводящие шины и усиленным дополнительнными ферромагнитными элементами 2, рис. 3.43.

Как видно из рис. 3.43, контакты аппарата стабжены не только дополникам применения вкладышами, но и ототнутыми металлическими пластинами. Поскольку резь идет о дуготасительной камере, то совершенно очевидно, что эти пластины имеют непосредственное отношение к гашению дуги. Оказывается, что дуга. возраниция пои озамысании контактов. снебженных

Рис, 3.43. Дугогасительное устройство контактора переменного тока с номинальными токами 50—150 А: 1 — токоподвод; 2 — стальной викальный 3 — неподвижный контакт; 4 — подвижный мостиковий контакт; 5 — подвижный камера

такими дополнительными пластинами будет перемещаться по этим пластинам под действием электромагнитных сил взаимодействия магнитных полей токов в этих пластинах и тока в дуте со скоростью, достигающей деоятков метров в секунду. Если установить эти пластины под углом, в виде рогов, рис. 3.44, то в процессе перемещения дуги она будет растягиваться. При этом ее сопротивдение возрастает, а температура снижается, что способствует се погасанию.

гис. 3.44. движение дуги по электродам

Одним из самых распространенных видов дугогасительных устройств является решегька, расположенняя вблизи контактов, рис. 345. Этэ решегка может быть выполнена из метадля (стали, меды) и из высокотемпературного изожидновного материала. В первом случае дуга, азганулства электроматитинными силами в такую решегку, разбивается на ряд коротких дуг с небольшой разностью потенциалов (20–30 В) между соседимии пластинами (внодом и катом). При этом создаются усновия для потасения этих коротких дуг. Кроме того, в решетках, выполненных из метадла, дуга интенсивно охдаждается, что того, в решетках, выполненных из метадла, дуга интенсивно охдаждается, что того, в решетках, выполненных из метадла, дуга интенсивно охдаждается, что того, а решетках, выполненных из метадла, дуга интенсивно охдаждается, что того, а того и пределяющим се потасанию. А при использовании ферроматичтных (стальных) пластин создаются дополнительные силы, стремящиеся втянуть дугу в решетку. При больших токах из-за высокого сопротивления стали пластины решетки успевают раскалиться до высокой температуры за время горения дуги, успевают раскалиться до высокой температуры за время горения дуги, успевают раскалиться до высокой температуры за время горения дуги, успевают раскалиться до высокой температуры за время горения дуги, успевают раскалиться до высокой температуры за темпера горения дуги.

Для снижения температуры и уменьшения электрической эрозии пластин их покрывают медью.

Во втором случае гашение дуги происходит за счет ее удлинения, рис. 3.46 (2).

Рис. 3.45, Принцип действия дугогасительной решетки: 1, 3 — главные контакты; 2 — решетка; 4 — рычаг; 5, 7 — пружины; 6 — якоры; 8 — яком; 9 — обмотка; 10 — токоподводы

Рис. 3.46. Принцип гашения дуги в решетке, выполненной из металла (1) и из высокотемпературного изоляционного материала (2)

Способ дугогашения с использованием дугогасительных решегох был предложен более ста лет тому назад. В России его впервые примении известный электротехник М. О. Доливо-Добровольский. Позднее были предложены и более экзотические устройства. Например, в 1927 году в Германии было залетентовано дугогасительное устройство в котором дуга вращаваеь в паксте
промежуточных плоских электродов (патент 576932). В 1951 году эта идея
бъла усовершенствована (патент Германии 928655) и приобрела уже вполне
законченный вид, рис. 3.47. В этом устройстве дуга сходит с рогов и направлетела в решетку. Частичные дуги между плоскими электродами вращаются в

Рис. 3.47. Дугогасительное устройство с вращающейся дугой (лат. Германии УЗбеб5, 1951 г.): — контакти с лластинами в форме рогов; 2 — решета, образованияя круглами изоляционимии пластинами; 3 — стальной сердечик; 4 — постоянные магинты

кольневых каналах, образуемых изоляционными направляющими (решетками), под действием радиального магнитного потока, создаваемого постоянными магнитами.

Известны, также, дугогасительные устройства, основанные на принудительмо «ваузанин» длуг в шелевую камеру, в котором дуга интенсимно одлаждается и погасает, рис. 3.48. В этом устройстве обтекаемая током катушка 1 создает магнитный поток Ф, который с помощью магниторовода 2 и ферромагнитных платин 3 полводится к дуге. Взаимодействие магнитного потока Ф с током дуги создает электромагнитную силу, загоняющую дугу в щель, в которой дуга интенсивно одлаждается и демонзируется.

Рис. 3.48. Щелевая камера с магнитным дутьем; 1 — катушка; 2 — магнитопровод; 3 — ферромагнитные пластины; А — дуга

Известны попытки использования изоляционных и металлических элементов различной формы, вводимой с большой скоростью с помощью пружины между контактами в момент их расхождения, рис. 3.49, и искажающих траекторию плазменного потока дуги.

В реальных конструкциях мощных реле переменого тока (контакторах) нашли применение, в основном, дугогасительные устройства на базе дугогасительных решегок, рис 3.50.

Рвс. 3.49. Применение изоляционных и металлических элементов, воодимых между электродами для влияния на поток плазмы

Рис. 3.50а. Моштиое реле (контактор) типа КТУ-2Е российского производства. Номинальный тис 63 и Дала режима Ас-4), номинальное наприжение 140 В (50 Гш): 1 — неполняжный контакт; 2 — подвижный мостиковый контакт; 3 — дугогасительная камерин; 4 — дугогасительная решения; 5, 6 — пружиния; 7 — обмотия; 8 — падвижная члсть седерения;

гмс. 3-300. мощное реле (контактор) типа з 11-зо фирмы зъеменя. Номинальный ток 80 А (для рекима АС-4), монивальное напряжение 1000 В: 1 — неподвижный контакт, 2 — подвижный мостимовый контакт, 3 — ферромагнитная пластина, предназначенный для ваувания дути в решетку; 4 — дуготасительная решетка; 5 — одна из ляух катушек; 6 — токовяоды

Дуютасительные камеры занимают большой объем и имеют приличный вес, что заменто увеличавает массотабрацитные показатели комустационного аппарата. В этой связи совершенно удивительными выглядят мощные реле, производимые некоторыми фирмами, рис. 351, которые коммутируют токи срественности в десятки-сотит вампер и при этом имеют весьма скромные габариты. В чем же заесь дело? Вепомним минивторные реле с непропорционально больших токов обеспечивается при пониженных напряженнях с помощью упрощенной котиактию котактион сот токов обеспечивается при пониженных напряжениях с помощью упрощенной котиактию истемы. В данном случай, котда коммутациремы с коммутируемым напряжением 12—14 В и 28 В постоянного тока. Первый уровены напряжения используется в автомобилях, рис. 351а, а второй — принат во всем мире для бортовых систем питания самолетов, такков и других видов военной и некоторых видов тременьской техник, рис. 3516.

Контактная система не только автомобильных реле с коммутируемыми токами в десятки ампер, но и военных реле с токами коммутации в сотни ам-

Рис. 3.51a. Миниатюрные реле автомобильного типа с простейшей контактной системой, позволяющей коммутировать токи в десятки ампер

Рис. 3.516. Реве фирмы LEACH International,
выполненные по военному станцарту на напражение 28 В постоянного тока:
1 — реде типа 7064-4653 с коммутируемым током 90 А. Редмеры: 70 × 53.4 × 65 мм. Вес: 267 г.;
2 — реде типа 7044-4658 с коммутируемым током 400 А. Редмеры: 193, 7 × 62 × 44.3 мм. Вес: 180 г.

Рис. 3.51с. Мощиме реле, выпускаемые Кыропским эмектромациим предприятые «ИЕПСЕ» (Россия) по военному станцарту на наприжение 28 В постоянного тока: 1 — Реле типь ПДКСТЗЗДОД с коммутируемым гоком 100 А. Рамеры: 117 × 68 × 119 мм. Вест. 1.35 кг;

2 — Реле типа ПДКС233ДОД с коммутируемым током 200 А. Размеры: 147 × 92 × 148 мм. Вес: 2.8 кг

Рис. 3.52, Устройство контактной системы (мостикового типа) и магнитной системы (соленоидного типа) сильноточного реле военного исполнения на напряжение 28 В

пер имеет простейщую конструкцию, рис. 3.52, и не содержит никаких специальных дуогоасительных элементов. Естественно, что у мощных роле контактью более массивные и крупные (как правило, срефбранные), а контактное нажатие сильнее. Этим, пожалуй, и ограничиваются особенности таких контактных систем.

Нізакое напряжение на контактах (12—28 В) не достаточно для поддержения дуги, рис. 3.53, при достаточно больших расстояниях между контактами. Например, при напряжения 28 В для комутеции токов 1. А достаточно расстояние между серебряньми контактами 0.8 мм; для токов 5 Λ — 0.25 мм; для токов 15 Λ — 0.0 мм. и так далее.

Кроме того, массивные серебрянные контакты способствуют интенсивному охлаждению дуги и она быстро погасает при расхождении контактов.

На практике существует необходимость в коммутации не только средних и больших токов, но и очень малых токов и напряжений (микро- и милливольт, микроампер), например, в цепях некоторых электроннных устройств, измерительных датчиков. При этом процесс коммутации существенно отличается от коммугации средних и больших токов (напряжений), прежде всего полным отсутствием электроискровых процессов, разрушающих окисные пленки на контактах. Цепи с такими малыми значениями токов и напряжений, которые не вызывают электрической эрозии контактов при коммутации называются «сухими цепями». Очевидно, что надежность контактов реле, коммутирующих столь малые уровни напряжений и токов, значительно меньше, чем обычных уровней. Для повышения надежности контактирования в качестве контактных материалов выбирают такие, которые обладают минимальной химической активностью и окисляемостью, а также малой термо- э.д.с. Экспериментальные исследования различных контактных материалов показали, что наихущиме показатели имели контакты из платины и палладия. В процессе исследования причин многочисленных отказов таких контактов был предложен метод снятия оттиска загрязнений с поверхности контакта. Этот метод заключался в том, что предварительно нагретый контакт вдавливался в чистый лист прозрачной пластмассы. После охлаждения контакта и его извлечения из пластмассы в образовавшейся лунке оставались все посторонние на-

Гис. 3.53. Зависимости номинальных значении коммутируемого тока от ведичины напряжения при активной нагрузке для реле различных классов: от микроминиатюрных, массой 4 г (кривая 4) до малогабаритных с массой 80 г (кривая 4).

леты и пленки, образовавшиеся в процессе работы контакта, а сам контакта оказывался полностью очищенным. Полученный оттиск загрязнений контакта изучался с помощью микрожимического анализа. С помощью этого метода был установлен совершенно неожиданный источник загрязнения контактов — аморфный органический порошок коричевого цвета. Как вывсинлось при дальнейших исследованиях, этог порошок образуется при отсутствии электрической дуги или искры при скольжении с треннем контактов из металлов платичовой группы (платина, палладий, родий, ирмаий, осмий, рутений), а также молибдена, тантала и хрома в присутствии органических паров низкой концентрации в воздуже. Поскольку этог полимерный порошок образуется в процессе фрикционной активации, он был назван «фрикционным полимером». При коммутации с образованием дуги, органические пленки и порошки быстро разрушаются, поэтому их влияние сказывается, в основном, только при коммутации «сухих целей».

На серебряных контактах этот порошок не образуется, но применять серебо для коммутации «сухих цепей» не рекомендуется из-за наличия на них сернистых пленок, не разрушающихся при коммутатции таких цепей.

Хорошо коммутируют такие цепи контакты из чистого золота. Но технически чистое золото отличается малой твердостью и в процессе многократных срабатываний золотые контакты быстро притираются друг к другу. При отсутствии окисных пленок, которые на золоте не образуются, и при некотором уровне контактного нажатия происходит холодная сварка контактов за счет взаимной, диффузии агомов золота из прилегающих поверхностей контактов. Поэтому в золото добваляют, объчно, около 8 %-серебра, придающего контактам необходимую твероссть.

Значительно уменьшает количество сбоев и отказов реле применение раздвоенных контактов.

Контактами реле, предназначенными для коммутации «сумих цепей» нелья даже однократно коммутировать цепи, образующие даже слабую искру (токи более 10 мА при напряженияхи более 0.1 В). Поэтому для проверки состояния таких реле нельзя пользоваться пробниками не только с лампочками накаливания, но даже и со светодмодами.

В конструкции контакта (имеется ввиду контактная пружина и многослойный контакт, присоделненный к этой пружине) применяются разнородные металлы и сплавы. При коммутации очень мальх напряжений приходится учитывать, что пара контактов из разных металлов в условиях повышенной адажности образует электромимический алемент (гальваническую пару), имеощую собственную э.д.с. порядка 0.05—0.25 В. Кроме этого, заметную величину имеет также и термо-э.д.с. (микрокольты на градуе) пары контактов. Например, термо-э.д.с. контактов реле типа РЭС-22 (Россия) составляет 110 мкВ, а реле РЭС-10 (Россия) даже 250 мкВ. Во избеждение искажений коммутируемого ситиала, величина термо-э.д.с. не должна превышать нескольких присметов от рабочего напряжения. Поэтому для реле РЭС-22 и РЭС-10 минимальные напряжения коммутации составляют 1.2 и 5 милливольт соответственно.

Дополнительную проблему представляет собой соизмеримость коммутируемого тока с величиной тока утечки через изолящию реле, особенно в условиях повышенной влажности. Для устранения влияния токов утечки на коммутируемый ток, величина тока утечки не должна превышать нескольких процентов от величины коммутируемого тока. Так, например, для коммутации

Рас. 3.54. Раса «Репрокон» с отвельной герметичной оборочкой для контактов, разработанное автором: 1 — контакты; 2 — якорь клаванного тыпа; 3 — возвратная пружина; 4 — ферромагинтный сердечных; 5 — обиотах; 6 — пасетиям магнитопровода, запрессованные в герметичную оболочку А; 7 — замыжиющая пасетия магнитопровода, монтируемая после установких обмотим

тока в 0.01 мкА при напряжении 1 В, сопротивление изоляции должно быть не менее 2 Гигаом.

Это трудно выполнимая задача для открытых реле. Поэтому реле для коммутации микросиналов выполняют, как правию, герметичными. Однако, и это не решает всех проблем, так как при малых уровнях коммутируемых синналов на состояние контактов начинают оказываеть апилние микроскопические количества органических и водиных прем, выделяемые из обмотки при се нагреле. Поэтому в особо надежных реле для коммутации слабых сигналов применяют даюбную герметивацию, при которой контакты помещены в отдельную герметичную оболочку внутри общей герметичной оболочки. Применяют также и другие технические решения, например, вынос обмотки, опрессованой пластмассой, из под герметичной оболочки, в которой остаются только контакты, рис. 3.5.4.

3.12. Ртутные реле

Отдельное место в истории развития контактных систем занимают так называемые жидкометаллические контакты.

Жидкометаилическими называют контакты, в которых коммутация электрического тока осуществляется не поверхностью твердно металического кочтакта, а с помощью жидкого металиа. Поскольку только один метали остается в жидком состоянии при низких температурах — ртуть, то именно он и применяется в контактак электрических реле. Поэтому жидкометаллические контакты можно также называть рипульными.

Чем ртутный контакт лучше обычного твердометаллического? А тем, что пулв возникловении электрической дуги во время коммутации, материал контактов испаряется не безвозвратно с образованием кратера на поверхности, а конденсируется на стенках оболочи (в котродь, обычно расположен ртутный контакт) и стекает обратно в резервува. Кроме того, ртутные контакты миеют очень малое и стабильное переходное контактное сопротивление, не требуют создания контактного нажачия при больших токах.

Вибрация контактов, смоченных ртутью, не приводит к разрыву цепи нагрузки и привариванию контактов. Ртутные контакты хорошо работают как при повыщенных давлениях газа в оболочке, так и в вакуме.

Рис. 3.55. Принцип построения реле с ртутным контактом

Поскольку хорошие алектропроводные свойства рутун стали манестными первым ученым-физикам еще на заре развития электротехники, то и применять такие контакты стали очень давно, в том числе и в реле, рис. 3.55. В таком реле при подаче питания на катушку якоры притягивается к серлечнику и увлежает за собой стехляниую амилую соот рутуль. О-Ампула поворачивается вокруг своей оси и ртуть перемещается из правой части ямулум — в левую, замыкая контакты, части ямулум — в левую, замыкая контакты,

впаянные в стенки стеклянной ампулы. На таком принципе в 20—30 годах прошлого века многими электрогехническими компаниями выпускались промышленные реле, рис. 3.56.

Рис. 3.56. Промышленные реле с поворотным ртутным контактом, коммутирующим ток до 6А при напряжении 250 В (General Electric, 1935)

В репе нашли также широкое применение ртутные контакты, в которых перемещение ртути (то есть замыкание и размыкание контактов) осуществляется за счет ее вытеснения плунжером, погружаемым в ртуть, рис. 3.57.

В мощном реле с ртутной контактой системой, рис. 3.57, пустотелые ферромагнитный поплавки 3 плавают в ртути до включения обмотки управления. При включении обмотки, поплавки втягиваются магнитным полем катушки и погружаются в ртуть. При этом уровень ртути в обоих отсеках корпуса повы-

Рис. 3.57. Мощкое репе с руутной контактой системой: 1 — выходные электроды для подключения внешенй цени; 2 — электроизоляционный корпус; 3 — пустотелые ферромагнитные поплавки; 4 — отверстие в стенке, разделяющей корпус из для отекся; 5 — катуушко этравления; 6 — рутя-

шается и, достигнув отверстия 4 в диэлектрической перегородке, обе части ртути осединяются между собой, замыкая цепь выходных контактов. При выключении обмотки, поплавки всплывают, уровень ртути понижается, выходная цепь размыкается.

В мощных ртугных реле с коммутируемыми токами 30—100 A, выпускаемых на удивление большим количеством фирм, применяется тот же принципдействия, но конструкция имеет некоторые отличия.

Практически все типы промышленных реле с жидкометаллическим контактом (ЖМК) солержат немагнитный резервуар из нержавсющей стали, в виде ампулы, частично заполненной ртугью, на поверхности которой плавает металлический плунжер, рис. 3.58. На некотором расстоянии над поверхностью ртуги укреплен неподвижный изолированный электрод. Ампула вставлена в катушку управления. Когда питание обмотки выключено, уровень ртути находится ниже конца электрода и между изолированным электродом и ртугным резервуаром не существует пути для протекания тока. Когда обмотка запитана, силой тяги магнитного поля плунжер погружается в резервуар с ртутью и останавливается в центре обмотки. Это повышает уровень ртути, так что она покрывает конец электрода и этим замыкает путь тока. После обесточивания обмотки выталкивающая сила ртуги вынуждает блок плунжера снова подняться в исходное положение. Это понижает уровень ртуги и разрывает путь тока через центральный электрод и резервуар с ртутью. Недостатком такого реле является то, что для нормальной работы оно должно быть закреплено в вергикальном положении. Для минимизации дуговой эрозии ампула из немагнитной нержавеющей стали заполнена газом под давлением.

Каждый узел ЖМК помещается в прочный корпус, защищающий его от междыческих повреждений и от перекрытия между соседними узлами в многоконтактном реле.

Жидкая ртугь обеспечивает новую поверхность соприкосновения контактов после каждого срабатывания. Ртугь самовосстанавливается, она не может подвертаться корпозии, свариваться, васпаваться или окисляться. Внутреннее

Рис. 3.58. Конструкция ртутных реле

Рис. 3.59а. Внешний вил и габаритные размеры одно- и трехполюсного жилкометаллического реле WM60A и WM60AAA соответственно (Мавлестай & Struthers-Dunn, Germany, USA)

сопротивление поверхностей соприкосновения контактов обычно измеряется лишь несколькими миллиомами. Все это создает идеальные условия для надежной коммутации больших нагрузок.

Благодаря существенным преимуществам перед обычными реле с твердыми контактами, реле с жидкометаллическими контактами на токи 30—100 A

Рыс. 3.596. Внешний вид одно- двух- и трехполюсных ртутных реле на токи 30—100 A, производимых различными компаниями: a — BFL35, International Sensors & Controls (CШA); δ — HG Tuna, Watiow (CШA)

нашли широкое применение в промышленности и выпускаются большим количеством компаний. Однако, все они используют один и тот же принцип действия и поэтому выглядят почти одинаково, рис. 3.59.

4. Внешнее оформление реле

4.1. Влияние внешней среды на реле

В практических условиях эксплуатации реле подвергаются воздействию неблагоприятных факторов внешшей среды, существенно выякощих на его параметры. При изменении температуры среды изменяются линейные размерых серпечных эксоря, кортусь и других ответственных засментов реле. В результате могут возникнуть деформации подвижных частей и даже их заклинива-

Изменение сопротивления обмоток реле и модуля упругости возвратной пружины могут привести к существенному изменению параметров срабатывания и возврата реле.

При повышении температуры с +20 до +100 градусов сопротивление изоляции реле уменьшается почти в десять раз.

Как и и странно, но даже повышенная влажность воздуха может привести к изменению токов сребатывания и отпускания реле. Появление пленок окислов и коррозии в местах сочленения подвижных частей реле приводит к увеличению токов соябатывания до 10—15 %.

При колебаниях температуры окружающего воздуха в пределах от 0 до -20...-60 °C появляются отказы реле вследствие обледенения контактов.

до —20...-то С появияются отказы реле воледствие ооледенения контактов.

При понижении атмосферного давления воздуха его электрическая прочность существенно снижается в соответствии с кривой Пашена, рис. 4.1.

Как видно из этой кривой минимальная электрическая прочность воздуха составляет около 320 В/мм при двалении 4-7 мм. рт. ст., что соответствует высоте около 42 км. Это обстоятельство должно обязательно приниматься во внимание для реле, предназначенных для эксплуатации на самолетах и ракетах.

При использовании реле на подвижных объектах или в стационарной аппаратуре, подвертвющейся действию вибраций, на реле действуют внешние механические вибрационные нагружи различной частоты и амплитуры. Токи срабатывания реле при воздействии вибрации обычно уменьшаются на 5-25 % из-за периодического уменьшения зазора в магнитной цепи и облегчения срабатывания реле в эти моменты времени, а также из-за уменьшения коэффициентов трения между подвижными и неподвижными элементами. Кроме того, периодически изменяются также усилия сжимающие замкнутые контакты, что может привести к их свариванию при ослаблении этого усилия. Если частота внешних воздействующих колебаний совдает с частотой собст-

Рис. 4.1. Кривые Пашена для различных газов

венных колебаний, то может настринть резонанс, сопровождающийся резхим увеничением амплитуды колебаний, разыканнем замкнутых контактов ини замыканния замкнутых контактов ним замыканнием разомкнутых контактов, обрыву выводов обмотки, механическом у разрушению реке. В технической документации на реде обычно указывается диваваюч частог и амплитуа (ускорений), при воздействии которых на реле не происходит самопроизвольное размыкание или замыкание контактов, а усилие их сжатия остается достаточным для надежной работы.

Помимо вибрации, реле, установленное на подвижных объектах, полвертестех также водляействию личейных ускорений. Особенно большим ускорния действуют на реле при валете и маневрах военных самоляетов, при старте ракет. Если не принять спешиальных мер, то реле будут самопроизвольно орабатывать в этих ситуациях. Наибомышую устойчивость к воздействию линейных ускорений имеют реле с так называемым «сболянсированным» эккорем поворотного типа (см. выше), которые и получими маскимальное распространение. Ранее, в некоторых случаях использовались реле с магнитной системой капавнного типа для работы в условиях воздействия линейных ускорений, при этом реле ориентировались в конструкции таким образом, чтобы исключить самопроизвольное срабъзывание в направлении действия ускорения,

Очень чувствительны реле к наличию в возаухе токопроволящей пыли загов, вызывающих коррозию металлов. Например, незащищенные реле, установленные в системях автоматики крупных птичников или животноводческих комплексов, очень быстро выходят из строя из-за корозионного воздействия аммияка, содержащегося в воздухе.

4.2. Дерево и картон — первые защитные оболочки реле

Комечно, понимание всего этого пришло не сразу. Потребовались десятилетия эксплуатации реле в самых разных условиях для того, чтобы сложиваем стройная система знаний о вредных воздействиях на реле и методах защиты от этих воздействий. Однако, интуливыю понимая, что реле валяются точными и чувствительными устройствами, которые могут быть легко повреждены, уже самые первые реле начали снабжать элементами защиты. Сначала это были лишь простие ражки, рис. 42, потом деревяяные ящики, рис. 43. В качестве гранспортной тары использовались обычные картонные коробки, рис. 44.

Рис. 4.2. Первое полузачехленное реле (слева)

Рис. 4.4. В такие картонные коробки упаковывались первые реле.

Деревянные ящики для реле использовались еще очень долго (в то время деревянные конструкции вообще очень широко использовались в технике). Например, в каталоге 935 года крупнейщей в то время английской эмектротехнической компании General Electric Co. (позднее GEC Measurements, сейчас Alstom) широко представлены реле различного назначения в деревянных корпусах, рис. 4.5.

Рис. 4.5. Реле для систем автоматики и сигнализации в деревянных корпусах, производимых фирмой General Electric Co. (из каталога 1935 г.)

Рис. 4.6. Телеграфные реле конца 19 века в круглых металлических корпусах

Рис. 4.7. Реле военного назначения в тяжелых метаклических кортусах, выпускавшиеся по техническим требованиям Минного Департамента в 30-х годах прошлого века компанией General Electric Co

К концу 19 века появляются гелеграфные реле в круглых метаплических корпусах на деревянных основаниях, дме. 4.6, снабженных удобымым зажимами для подключения внешних цепей. В последствие, прочные металлические корпуса стали широко применять и для другых типов реле, в частности, для реле военного назначения, рис. 4.7.

С широким распространением в середине 20 века промышленного производства пластмасс, защитные оболочки реле начинают приобретать современный вид, рис. 4.8.

В соответствии с современной классификацией различают реле открытые, пылсзащищенные и герметичные. В связи с сильным негативным влиянием на реле факторов внешные (орды, открытые реле в настоящее время применяготся довольно редко. В конструкциях второго типа чаще всего используются либо пластмассовые чехлы, защелкивающиеся на цоколе реле, либо завальцованные алюминиевые чехлы, рис. 4.9.

Имеется несколько типов пластмассовых чехлов, рис. 4.10, обеспечивающих различную степень защиты реле.

Для защиты обмотки от механических повреждений и воздействия влаги часто и ее пропитыват эпоксидным компаундом.

Рас. 4.8. Реде с илястивосовыми защитными оболочками, выпускавшиеся в серевние 20 векв: a - p-реде фирмы Егіскоп; 6 - p-реде фирмы Siemens (гочно такой же высшний вид имест российское реде МКУ-48)

Рис. 4.9. Современные реле пылезацищенного исполнения в пластмассовом и аллюминиевых чехлах

Рис. 4.10. Конструктивные схемы пластмассовых чехлов различных типов

Рис. 4.11. Реле в пластмассовых корпусах, уплотненных эпоксидным компаундом

4.3. Всегда ли герметичное реле лучше открытого?

На первый взгляд может показаться, что пылезащищенные реле во всех случаях менее подвержены влиянию неблагоприятных факторов внешней среды, чем открытые. Но, как ни парадоксально это звучит, это не так. При повышенной влажности окружающей среды влага постепенно проникает внутрь реле через негерметичное соединение цоколя с защитным чехлом и задерживается там длительное время из-за отсутствия вентиляции. А при колебаниях температуры и атмосферного давления влажный воздух интенсивно засасывается внутрь реле и после включения обмотки, на контактах конденсируется влага, которая в некоторых случаях может приводить даже к образованию водяных мостиков между размыкающимися контактами. Под действием влаги и разности потенциалов между контактами, просходит более интенсивное, чем обычно разложение материала контактов. Длительное воздействие повышенной влажности приводит к резкому снижению сопротивления изоляции, а последующее понижение температуры - к обледенению контактов и обмотки. Поэтому пылезащищенные реле обычно больше страдают от повышенной влажности, чем открытые. Тем не менее, такие реле лучше защищены от пыли и внешних механических возлействий.

Для повышения надежности пылезащищенных реле в условиях повышеной влажности воздула, в некоторых конструкциях делают вентиляционные окна в чехле площалью, примерно, і квадратный сантиметр, и закрывают их изнутри несколькими слоями мелкояченстой сетки (8—10 тысяч яческ на квадратный сантиметр). Такая сетка практически не пропокает пыль, но обеспечивает циркуляцию воздуха в закрытом объеме реле.

Наиболее совершенными являются герметичные реле с заваренным металлическим кожухом, надежно защищающим все внутренние элементы от неблагоприятных фекторов внешней среды, рис. 4.12. Однако, для изготовления таких реле требуются специальные материалы и технололлии. Это связано с тем, что даже весым малые количества веществ, не качклющие на работу открытых реле, могут оказывать сильное отрицательное воздействие, попав в абсолютно закрытую оболочку герметичных реле с малым внутренним про-

Рис. 4.12. Реле в заваренных герметичных металлических корпусах

странством. Такие вещества могут попасть под оболочку реле в процессе его изготовления, например, в выде паров металлов и флюса, образующихся при пайке или приварке контактов и заварке чесла. Вредные вещества могут выделяться и процессе работы непосредственно из элементов самого реле при их нагреве, в частности, из пластмассы каркаса катушки, мали проводов. Поэтому для герметичных реле используются специальные материалы, а производство осуществляется в условиях исключительной чистоты, аналогичной той, которая соблюдается при производстве вакумных электронных приборов. В некоторых случаях, для исключения газоваделений из обмотки, примереняется двойная герметизация, при которой обмотка герметически ключируется

Рис. 4.13а. Конструкция выводов герметичных реле:
1 — стеклянные «слезки»; 2 — слой предварительно вожженого в стекло серебра;
3 — метвалический цоколь реле

от контактной системы внутри наружного герметичного корпуса. Перед герметизацией реле обезгаживается в вакуумном термостате при давлении не выше 10-4 мм. рт. ст. и температуре около 170 °C и заполняется, чаще всего, осущенной смесью азота (90 %) с гелием (10 %). Вакуум-плотная герметизаимя выводов реле обеспечивается применением выводных штырьков из ковара (имеющего коэффициент линейного расширения, очень близкий к стеклу), изолированных так называемыми «слезками» из стекла, припаянных аргоно-дуговой сваркой или в спеде волорода, рис. 4.13. Вот таким реле, скажет читатель, уж точно не страшна никакая влажность и никакие кривые Пашена. И опять ошибется. Конечно, никаких проблем с внутренними элементами уже не будет, но ведь остались еще и внешние элементы, хотя бы те же выволы.

герметичного реле ДП-12 с двенадцатью переключающими контактами

4.4. Выводы, контактные колодки, «контейнеры» для реле

У многоконтактных реле выводов бывает довольно много, риё. 4.13b, а площаль цоколя реле очень небольшая, поэтому размеры стеклянных «слезок» очень маленькие (диаметр около 3 мм, путь утечки по поверхности — около I мм).

И тут начинаются проблемы. Если при нормальном атмоферном давления эти стеклянные изоляторы выдерживают напряжение переменного тока с действующим значением более 2000 В, что более чем достаточно для миниатюрных герметичных реле, то на высоте 15 км (давление воздуха около 70 мм рт. ст.), пробивное напряжение снижается до 700 В, а на высоте 42 км — уже до 200 В. При этом между выводами реле может начаться тлеющий разряд при рабочем напряжении.

При наружном загрязнении реле пылью и повышенной влажности воздуза реако возрастает ток утечки по поверхности стеклянных изоляторов уже при нормальном атмосферном давлении.

Таким образом, хорошей защиты внутренних элементов реле еще не дозащиту осуществляют уже всемой аппаратуре после монтажа реле. Если это навесной монтаж, заливают цоколь реле пеногериетиком или силиконом. Если реле монтируется на печатной плате, всю плату вместе с реле покрывают несколькими слоями высококачественного водостойкого лака.

В современных реле существует больное разнообразие типов выводол. У герметичных реле это прямые выводы для напайки в печатную пляту или крючки для навесного монтажа, рис. 4.14. Как отмечалось выше, для обеспечения близкого к стеклу коэффициента расширения выводы герметичных реле Выполняют из специального сплава — «ковара». Однако, этот материал — не

Рис. 4.14. Типы выводов герметичных реле

самый лучший проводник электрического тока и поэтому иногда для увеличения пропускной способности выводов реле их выполняют биметаллическими: виутренний медный стержень заспрессован в наружной трубке из ковара.

У реле общепромышленного назначения выводы значительно более разнообразны. Пока их размеры были большими и эти реле имели собственные контактные колодки для подключения внешних проводов, рис. 4.15, их монтаж в аппаватуре (например. в шкафак управления) не представлял труда.

Рвс. 4.15. Крупные реле общепромышленного назначения с собственными колодками с винтовыми зажимами для подключения внешних проводов

Выход был найден в следующем решении: малотаберитные реле стали слабожть итверевым (или плоскими) выводами, рис. 4.16, предвазмаченными для втыкания в контатные колодки (terminal socket), рис. 4.17, снабженные удобными винтовыми зажимами для подключения внешних проводов. Мног ие из них всесыма напоминают панелых старых радиолами, а выводы реле — цоколь 8 — штырьковых радиоламп, рис. 4.17, фактически используется тот же размерный ряд.

Такие контактные колодки являются по сути интерфейсом, обеспечивающим стыковку малогабаритных реле с внешними цепями. Для экономии площади, заниваемой такими колодками в шкафу при большом количестве контатков у реле, эти колодки делают двух и даже трехвуреными.

При использовании контактных колодок втычного типа реле очень удобностко и быстро могнтируются и демонтируются, рис. 4.18. А сами колодоки легко устанавливаются на стандартной монтажной рейке (DIN Rails), рис. 4.19. За счет большого количества подпружиненных контактов в контактной колодке реле корощо уделживаются в ней в вертикальном и горизон-

Рис. 4.16. Рисе общепромышленного типа со штыревыми выводами:
— изоляционныя прокладка; 2 — поваживаны контакт; 3 — пепедаменный котитакт; 4 — выводы;
5 — жатушка; 6 — прозрачный кортиус, зациящающий от пыли; 7 — позвратива пружина;
3 — контактива проужика; 9 — основание; 10 — изоляционная переборка

Рис. 4.17. Контактные колодки (terminal sockets) для подключения реле

Рис. 4.18. Установка реле на контактных колодках

Рис. 4.19. Монтаж контактной колодки на стандартной монтажной рейке

тальном положениях. Однако, не рекомендуется устанавливать реле на таких контактных колодках вертикально вниз, так как при длительном воздействии вибрации реле может выпасть из контактной колодки.

Многими фирмами выпускаются контактные колодки, снабженные специальным замком, удерживающим реле от выпадания при любом положении в постованстве, рис. 4.20.

Колодки такого типа позволяют монтировать реле в электрических шкафах с очень влотным монтажем, используя для этого стандартные металлические рейки.

Над идеей использования контактных колодок для крепления реле в электрических шкадох на станадатных рейках много и успешно поработали конструкторы фирмы Phoenix Contact, создавшие целый мир оригинальных конструктий, рис. 4-21. В частности, мим разработаны оригинальные «контейнеры», в которые они устанавлявают готовые реле, произведенные иногда вообще другими фирмами, рис. 4-22. Выводы контейнера, выполненые в виде штырей специальной формы позволяют устанавливать эти контейнеры с реле прямо на универсальные клеммные соединители, используемые для монтажа проводов в электрических шкафах.

Рис. 4.20. Контактные колодки снабженные специальным замком. Производители: Omron, Sherack, Idec

Рис. 4.21. Контактные колодки фирмы Phoenix Contact для монтажа реле различных типов на стандартной монтажной рейке в электрических шкафах

Рис. 4.22а. Конструкция контейнера фирмы Phoenix Contact с установленным в нем реле: 1 — электроматинтное реле в обрег 2 — ообстенный пластмосовый чехол реле; 3 — контейнер фирмы Phoenix Contact с выводами в виде штырей специальной формы; 4 — пластмысовый чехия контейнела.

Рис. 4.226. Установка контейнеров с электромагнитными реле на монтажных клеммниках

Компания Phoenix Contact использует также и некоторые другие не менее оригинальные принципы размещения реле на монтажных рейках, рис. 4.23.

Нескотря на общую тенденцию к миниатюризации реле, некоторые компании продолжают выпускать аппараты с размерами, превышающими в несколько раз размеры современных миниатюрных реле промышленного назначения. По своим размерам (да и по конструкции магнитной и контактной систем, см. выше) эти аппараты соответствут реле, производияшимия в начале 20 века. Такие реле, предназначенные для применения в электроэнергетических системах, выпускаются ведущими мировыми лидерами в области электроэнергетического оборудования, например, такими, как концерн ABB.

Рис. 4.22c. Конструкция одной ячейки монтажного клеммника фирмы Phoenix Contact

Рис. 4.23a. Способ монтажа на стандартной монтажной рейке полностью укомплектованного минивтюрного реле, снабженного собственным пластнассовым чехлом, во внешнем пластнассовом корпусе в форме и с размерами клеминика

Рис. 4.236. Еще один способ монтажа реле промышленного назначения в специальном разборном пластимсовом корпусе, предназначенном для установки на стандартной монтажной рейке

Выпуск таких крупногабаритных электромагнитных реле связан, по-видимому, с унифицированным радом размеров, принятых для реле защиты, используемых в электроэнеретике. Реле защиты — это комплексные устройство.

Рис. 4.24. Шкафы с промежуточными электромагнитными реле фирмы ABB, установленные на одном из промышленных предприятий

Рис. 4.25. Современное электромагнитное реле типа RXMA-I фирмы ABB, используемое в шклфах релейной защиты в хачестве промежуточного реле и конструкция его выводов

Рис. 4.26. Особенности монтажа и элементов конструкции релейного разъема фирмы ABB

Рис. 4.27. Реле дифференциальной защиты фирмы General Electric

содержащие сложные магнитные и электронные системы и имеющие большье размеры. По-видимому, крупные электромагнитные реле дучше компонуются в шкафах релейной защиты рядом с соответствующими им по размеру защитными реле. Однако, в некоторых системах промышленной автоматики комчаство таких промежуточными реле становится настолько большим, что для их установки и монтажа, требуются несколько крупных шкафов, рис. 424. В этом случае за приверженность фирмы-производителя своим внутреннями станаратем весплачиваться приходится потребителю своими производственными плошадями.

Конечно, такие реле имеют современный дизайн, рис. 4.25 и оригинальную конструкцию выводов.

И по внешнему виду и по конструкции контактная колодка этого реле представляет собой многоконтактный разъем, рис. 4.26.

Компания General Electric уже многие годы выпускает свои реле защиты в крупных и тяжелых металлических корпусах с со съемной стеклянной дверцей. Например, дифференциальное реле типа РVD, ВDD и многие другие имеют габариты 380 × 168 × 160 мм и вес доходящий до 8—10 кг и более, рис. 4.27 м.

С переходом на современные электронные и микропроцессорные системы, корпуса остались такими же. Это, по-видимому, связано с тем, что к, реле в таких корпусах уже давно привыкли во всем мире, они удобны и обеспечивают хорошую защиту реле от внешных воздействий, пыли, магинтым го-

мире, они удооны и осеспечивают хорошую зациту реле от внешних воздействий, пыли, магнитных полей. К ним придвются специальные вставные коннекторы (плаги), позволяюцие подключать внешние приборы для проверки реле, не демонтируя его из

схемы. В таких же типовых корпусах выпускались и обычные электромагнитные веле, вис. 4.28.

В соответствии с различными способами монтажа, рис. 4.29, современные миниатюрные реле промышленного назначения снабжены различными типами выволов. имс. 4.30

ми выводов, рис. 4.30.

Совершенно очевидно, что маленькие маломощные реле, предназначенные лия установки на печатной плате имеют сответственно точкие прямые (или изогнутые для повежностного монтажа) выводы, расположеные на стандартном расстоянии друг от друга, принятом для элементов печатного монтажа. Более мощные реле снабжены и более крупными выводами, предназначенными для напайки внешених проводников, вставки их в изсмимую колодку или подключения проводников с помощью специального сосдинителя-нако-нечника, так называемого «фастона», рис. 4.31.

Рис. 4.2. Электромагнитные реле фирмы General Electric: слева — с лумя переключающимись контактыми, извлечением из коритуас, справа — меногокотнактов с в станадитом коритуе; 1 — нормально открытый контакт; 2 — пормально закрыный контакт; 3 — изодационная прокламку; 4 — поводок пружения подизклють контакт; 5 — полож; 6 — гибебы вод; 7 — пружина; 8 — поротный вкорь; 9 — защитный коллачек пружины; 10 — присоединительный выпос.

а початную плату	поверхностный — монтаж	*Liakone	е Цоколь с выводами	ТМ фастон	ТМР комбинированн
		=03550	Jimmin.		

Рис. 4.29. Способы монтажа современных реле

дия ментажа на печ	ATHOR DUATE	порегиностный монтаж	BTM9RINE KORTAKTM	QAOTOH	ВИНТОВОЕ ПРИСОЕДИНЕНИЕ:
1711				91	
T	THE S	4	0	0	-

Рис. 4.30. Типы выводов современных реле

Рис. 4.31. Соединители-наконечники типа «фастон» и их использование для подключения реле

Рис. 4.32. Реле с гибридными выводами

Рис. 4.33. Мощное реле для коммутации больших токов с винтовыми зажимами для внешнего монтажа

А как быть, если мощное реле должно быть установлено на печатной плате?

Пля этого случая прилуманы реле с гибрилными

ля этого случая придуманы реле с гиоридными выводами (ТМР-туре), содержащими одновремено и тонкие прямые выводы обмотки, предназначенные для печатного монтаже (снизу) и мощиные выводы контактов, предназначенные для поключения толстых внешних проводников с помощью фастонов (сверху), рис. 4.32.

Еще более мощные реле снабжены винтовыми зажимами для внешнего присоединения толстых проводов.

Для экономии площади, требуемого для монтажа реле, эти зажимы располагаются, как правило, на верхней поверности корпуса реде, рис. 4.33.

Современные тенденции развития электромагнитных реле — это повышение коммутируемых мощностей, с одной стороны, и микроминиатюризация — с другой, рис. 4.34.

Рис. 4.34а. Микроминиатюрные реле фирмы Teledyne в стандартных корпусах, используемых для транзисторов и микросхем

Рис. 4.34b. Конструкция микроминизтюрных реле фирмы Teledyne

Рис. 4.34с. Внешний вид и устройство новых микроминиатюрных реле, разоаботанных российской компанией «Северная Заря»

Если при создании реле средней и большой мощности потребовалось, много имженерных усилий для разработки конструкции корпусов, элементов, крепления, выводов, то для микроминиатюрных реле — этого шедевра инженерной мысли — упоминутые элементы изобретать заново пе пришлосы микроминиатюрные реле разместили в стандартных корпусах транзисторов или микросхем рис. 4.34, которые просто впаиваются в печатную плату без всяких дополнительных элементов крепления.

4.5. Индикаторы срабатывания и тестовые кнопки

Кроме рассмотренных выше особенностей конструкции кортусов и выводов реле, а последние годы на корпусе реле обшепромышленного назначения стали располагать некоторые дополнительные элементы повышающие удобство эксплуатации реле. К ним относноться, прежае всего, светогалучающие элементы, надицирующие включенное состояние реле. В качестве светогалучающих элементов используют или миниатюрную бесцюкольную неоновую лампочку, или светодиод. Эти элементы подключаются через токоограничивающее сопротивление параллельно обмотке реле (светодиод иногда включается послеловательно) и располагатогся, обычем под прозрачным кожухом реле,

Фирма Shcrack выпускает индикаторные элементы со светодиодами в виде отдельных модулей, которые можно добавить к реле, вставие его рядом с реле в клемную колодку, рис.4.55. В виде таких же моцулей фирма выпускает и дополнительные диоды, преднезначенные для снижения коммутационных перенапорядений при уповымении катущой реле на постоянном токе.

перенапряжении при управлении катушкои реле на постоянном токе.

Другим вспомогательным элементом является так называемая тестовая кнопка (test button), пис. 4.36.

Рвс. 4.35. Модульный блок фирмы Sherack: 1 — индикаторные блоки со светоднодами; 2 — реле; 3 — блок с диодами

Рис. 4.36, Реде с тестовыми кнопками

Это, по сути, пластмассовый толкатель, один конец которого выходит наруку через отверстве в кожуко реле, а другой, казается жкоря реле. При нажатии на этот толкатель в обесточенном реле якорь перемещается так же, как и плод действием маглитного поля обмотки, производа переключения контактов. Это очень удобно при наладке устройств автоматики, понске неисправностей в целях.

Рис. 4.37. Мощное реле с пристыковывающимся блоком лополнительных контактов

Мощные реде на токи в 16—25 ампер и более часто снабжаются дополнительным блоком контактов, который просто пристетивается к верхней части реле с помощью пластмассовых защелок, рис. 4.37. При этом пластмассовый толкатель дополнительного блока контактов вкодит в зацепление с толкателем основного реле, обеспечивая одновременное и надежное срабатывание всек контактора.

Рис. 4.38. Комбинированное реле с набором вспомогательных блоков (из каталога фирмы Klockner Moeller)

Многие компании выпускают мощные реле, состоящие из базового блока, который может применяться отдельно, и набора большого количества вспомогательных блоков и элементов, пристыковывающихся к базовому блоку со всех сторон и значительно расширяющих возможности-аппарата, рис. 4.38.

4.6. Реле, которые совсем не похожи на реле

Мощнке реле, специально предвазначенные для реверсивного включения злектродвитателей, часто выпускают в ввиде сдвоенного блока, снабженного механической и электрической блокировкой, не допускающей одновременного включения обоик реле, а также снабженного всеми необходимыми для такого использования электрическими соединениями, рис. 4.39.

Рис. 4.39. Сдвоенный (так называемый «реверсивный») контактор филмы Telemechanique

Рис. 4.40. Электромагнитный контактор типа ПВ-1140 взрывозащищенного исполнения на токи 25, 63, 250 А и напряжение 1140 В (Россия). Габариты: $870 \times 850 \times 980$ мм. Масса: 410 кг

И уж совсем фантастически выгладат мощные реле и контакторы в так называемом вэрывозацищенном исполнении. Нет, нет, эти устройства не имеют никакого огношения к военной гехнике. Они предназначены для работы в угольных шахтах. Все электрические устройства такого типа размещены в толстых стальных облогичах с герметичными люками, пособными выдержать вэрыв как внутри оболочки, так и снаружи. Выглядят они очень необычно, рис. 440.

Не менее необычно выглядят реле, предназначенные для коммутации мощных сигналов высокой частоты, рис. 4.41. Основные применения таких реле:

- коммутация цепей в высокочастотных трактах мощных передатчиков;
- цепи формирования импульсов в передатчиках мощных радмолокаторов;
- переключения в системах фазированных антенных решеток;
- системы радиосвязи в диапазонах ВЧ и СВЧ;
- системы формирования изображений в устройствах ЯМР.

Рис. 4.41. Мощное коаксиальное высокочастотное реле серии 310 (DowKey Microwave)

Такие реле могут быть использованы для управления большими мощностими при небольшки рамерах корпусь. Коммутационные возможности — обычно до 3—5 кВт (для некоторых моделей реле Jennings — до 90 кВт на частотах до 30 мПтц) — достигаются при использовании заключенных в вакуум контактов, минимизирующих помехи и потеры. Реле, снабженное специальными вольфрам — молибденовыми контактами, необходимыми для поключения эрозии и оплавления при коммутации высокочастотных мощностей, пригодно не только для переключения мощных непей без тока, но также и для так называемой «горячей» коммутации высокочастотных мощностей, приготог 30 мПтц. Но даже в такой специальной конструкции, предназначенной для работы в жестких режимах, «горячая» коммутация (то есть коммутация под током) значительно уменьшает типовой эксплуатационный срок службы — с 100 000 циклов, до приблямительно 100 циклов.

Коммутационная способность таких реле характеризуется целым рядом специфических параметров («коэффициент стоячей волны», «переходное затухание», и т. д.) обозначающих величину исклажений и потерь, вносимых в

Рис. 4.42. Высокочастотное вакуумное коаксиальное реле, выпускаемое фирмой Jennings Technology (США)

высокочастотную цепь в замкнутом состоянии и способностью изолировать, высокочастотные цепн в разомкнутом состоянии. Мы не будем вдаваться в подробности терминологии техники высоких и серхвысоких частот, так как, это выходит далеко за рамки нашей киниг, а приведем лишь пример формы, записи технических характеристик для рассмотренного выше реле DowKey 310 Series:

Частота, МГц	Коэффициент стоячей волны по напряжению (КСВН), маке	Развязка, дБ (мии)	Вносимые потери, дБ (макс)	- Высокочастотная мощность, Вт (испрерывный режим)
30	1.05	35	0.07	3000
50	1.06	30	0.08	2300
100	1.08	25	0.09	2000
400	1.10	17	0.1	850

5.1. Кто изобрел геркон

Многим знакомы интересные контактные элементы, заключенные в стеклян ную оболочку, рис. 5.1.

Однако, не многие знают, что принципиальное отличие герконов о обычных реле заключается отнюдь не в наличии герметичной оболочки (гер

Рис. 5.1. Современные герметизированные магнитоуправляемые контакты (герконы) различных типов

метичные реле совсем не обязательно должны быть имено герконовыми), а в совмещении функции контактов, магнитной системы, и пружин в одном элементе - тонкой пластинке, выполненной из магнитного материала, один конец которой неподвижно закреплен, а второй снабжен хорошим электропроводиным покрытием и может свободно перемещаться под действием внешнего магнитного поля. Две такие пластинки, направленные друг к другу своими свободними концами, которые взаимно перекрываются на участке в 0,5-2 миллиметра, и являются основой коммутирующего устройства нового типа магнитоуправляемого контакта. Этот контакт и назван магнитоуправляемым потому, что отличие от обычных реле, в которых контакты переключаются под действием механического усилия, прикладываемого к ним непосредственно, в новом устройстве контакты замыкаются под действием внешнего магнитного поля. Впервые такое совмещение функций, то есть фактически, изобретение геркона датируется 1922 годом, когда профессору Ленинградского электротехнического института (ЛЭТИ) В. И. Коваленкову (читавшему лекции по курсу «Магнитные цепи» в 1920—1930 гг.) было выдано авторское свидетельство СССР, зарегистрированное под номером 466, рис. 5.2.

Рис. 5.2. Реле В. И. Коваленкова:

1 и 2 — контакт-делали, выпоненные из магнитного материала; 3 — внешний магнитопровод (серденных реле); 4 — обмотка управления (источных вешьнето магнитного пола); 5 — дизлектрические прокладки; 6 — концевые учестки контакт-делалей; 7 — рабочий зазор между контакт-делалей; 8 — выводы монтакторе, служащие два подключения вещиней цел.

В 1936 году американской компанией «Bell Telephone Laboratories» были начаты усиленные работы по созданию герконов. Уже в 1938 году один из опытных образию герконов был использован для переключения центральной жилы коаксиального кабеля в высокочастотной системе связи, а в 1940 году уже были выпушены первая промышленая партия этих устройств, названных «Reed Switch» (прямой перевод — «заычковый контакт»), рис. 5.3.

Рис. 5.3. Конструкция современного геркона: 1 — контакт детали из пермаллоя; 2 — стеклянная герметичная оболочка

Герконовые реле (то есть геркон, снабженный катушкой, создающей магнов с близкими по габаритам электромагнитными якорными реле, несмотря на несколько меньшую коммутируемую мощ-

Рис. 5.4. Картина магнитного поля в герконовом реле

ность, обладают большей долговечностью, более высокими быстродействием, стабильностью переходного сопротивления, способностью выдерживать воздействия дестабилизирующих факторов (механических, климатических, специальных).

В коние 1950-х годов в ряде западных стран были начаты работы по соданию квазиэлектронных автоматических телефонных станций (АТС), разговорный тракт которых (занимающий сыше 50 % всего оборудованиих станции) был бы построен на герконах, а цели управления — на полупроводниковых приборах.

В 1963 году компанией «Веll» уже была создана первая квазиэлектронная АТС типа ESS-1, предназначенная для внутригородской телефонной станции. Только в разговорном тракте этой станции было испрользовано свыше 690 тыс. герконов.

только в разговорном гракте этом станции овые испроизовано свыше 600 тыс. герконов. В последующие годы компанией «Western Electric» было налажено серийное производство тепефонных станций на герконах, емкостью от 10 дю бти номеров в каждой. К 1977 голу в США было вваене в эксплуатацию уже око-

В Японии первая станция типа ESS была запущена в эксплуатацию в 1971 году. К 1977 году их насчитывалось в Японии уже около сотни.

ло 1000 квазиэлектронных АТС.

В 1936 приступает к серийному выпуску герконов американская компания чНаппін», быстро ставщая основным производителем и поставщиком герконов для множества релейных фирм. 5т компания в течение нескольких лет построила заводы по выпуску герконов и реле на их основе во Франции, Гомконте, Тайване, Южной Корес. По ее лицензии стали выпускаться герковны в Великобритании и в Германии. К 1977 году «Наппін» выпустила около 23 мнл. терконов, что осставляло в тов вомем сывіше половины всего их производства в США. Герконы этой фирмы широко использовались в космическом оборудовании при первом полете человека на Луну (программа «Апполон»). Стоимость этих герконов, которые подвергались специальным проверкам и отбраковке достигала 200 долларов за штуку.

В бывшем СССР серийный выпуск герконов был начат в 1966 году на Рязанском заводе металлокерамических приборов» (РЗМКП). Производством слаботочных реле на герконах занимались заводы бывшего Министерства промышленности средств связи (в частности, его 9 Главного Управления). В конце 80-х годов в СССР выпускалось порядка 60 типов герконовых реле. Объем их выпуска достигал 60-70 млн шт. в год. Экономические потрясения в России привели к резкому падению производства и герконов и реле на их основе. Так, в 2001 году заводы-изготовители реле (из оставшихся в России) заказали всего около 0,4 млн герконов под производство реле. В то же время только по дилерской сети Москвы в Российской Федерации продавалось более 0,2 млн. герконовых реле в месяц, в основном производства Тайваня и Китая, в которых использовались российские герконы производства РЗМКП. Дешевые китайские реле на российских герконах оказались более привлекательными для потребителей, чем громоздкие и дорогие российские реле, разработанные еще в 60-70-х годах. В последние годы РЗМКП разработал и освоил производство ряда новых миниатюрных герконов длиной 7, 10, 14 мм с диаметром стеклянного баллона 1.8 и 2.2 мм. Это замыкающие герконы МКА-07101, МКА-10109, МКА-14103, переключающий геркон МКС-14104. Использование этих герконов позволяет создавать малогабаритные реле, в том числе в корпусах стандартных микросхем, при этом возможность уменьшения длины среднего витка обмотки снижает и мощность управления реле.

В зависимости от размеров герконов, рабочий зазор между контакт-деталями может быть в пределах 0.05—0.8 мм (и более для высоковольтных типов), а перекрытие концов контакт-деганёй — в пределах 0.2—2 мм. Малые зазоры между контактами, а также мапая суммарная масса подвижных частей делают герконы самым быстродействущим видом электроматитных коммутационных аппаратов с временем срабатывания 0.5—2 мс, способных коммутировать электрические цепи с частогой до 200 Гц.

С увеличением размеров герконов возрастает и коммутируемый ток вследствие увеличения площали контактирования контакт-деталей, их сечения, контактного нажатия и теплопроводности.

Круглая форма колб подавляющего большинства герконов объясняется тем, что в процессе производства их нарезают из трубки (обычно стеклянной), концы которой звавривают после установки контакт-деталей. Стекла для баллонов выбираются, обычно, легкоплавкими с температурой размягчения 400—500 °С и коэффициентом линейного расширения близким к материалу контакт-деталей.

Контакт-детали герконов изготавливаются из ферромагнитных материалов, имеющих близкий к стеклу коэффициент линейного расширения. Чаще всего это перумалом: силавы железа с никлем (наиболее распроставенный состав — 52 % никеля в сплаве). Иногда применяют более высокотемпературный сплав — ковар, что позволяет использовать и более тутоплавкие стекла для баллонов (560—600 °С) и, в итоге, позволяет получить более термостойкий геркон. Для улучшения соединения со стеклом иногда покрывают контакт-детали матегималым, обеспечивающими лучшее соединие со стеклом, чем пермаллой. Иногда контакт-детали имеют сложное покрытие, состоящее из участков с разными свойствами. Иногла и сама контакт-деталь состоит из двух частей, одна из которых хорошо соединяется со стеклом баллона и имеет необходимую гибкость, а другая имеет хорошие магнитные свойства. Контактирующие поверхности контакт-деталье Терконов средней мощности покрывают обычно роднем (rhodium) и рутением (ruthenlum); маломощных, предназначенных для коммутации «суик» целей – золотом; повышенной мощности и высоковольтных — вольфрамом, молибаеном. Покрытие обычно осуществляется гальванческих способом с последующей термообработкой для обеспечения диффузии атомов покрытив в основной материал, а также вакуумным напылением и другими современными способами. Контакт-детали высокочастотных терконов полностью покрывают медью или серебром для уменьшения потерь и затужание ситналов высокой частоты, а затем контактирующие поверхности дополнительно покрывают золотом.

Баллон геркова средней и малой мощности заполняют, обячаю, осущеньми воздухом или смесью из 97 % азота и 3 % водорода под нормальным атмосферным давлением. Применяется также 50 % смесь гелии с азотом, утлежислый газу, смесь окиси утлерода с утлемослым газом. Специально подобранная газовам среда эфективно защищает контакт-детали от окисления и обеспечивает хорошее гашение искры при коммугации малых мощностей. Рерконы, предназначенные для коммугации напряжений 600—1000 В, имеют более высокое давление газа в баллоне, доходящее до нескольких атмосфер. Высоковольтьые геркомы вакуумммируются.

Отсутствие трушихся элементов, полная защита контакт-деталей от внешней среды и возможность создания наиболее благоприятной газовой отмосферы в области контактов обеспечнавот коммутационную и механическую износостойкость герконов доходящую до миллионов и миллиардов.

Герконы, имеющиеся в масовом производстве и широко применяемые на практике, могут быть классифицированы по следующим признакам:

- 1. По размеру:
- нормальные или стандартные с длинной колбы около 50 мм при диаметре около 5 мм;
- субминиатюрные с длиной колбы в пределах 25—35 мм при диаметре около 4 мм;
- миниатюрные имеют баллон длиной 13—20 мм, диаметром 2—3 мм;
- микроминиатюрные выпускаются в колбах длиной 5—9 мм с диаметром по 2 мм.
- 2. По виду магнитной системы:
- нейтральные и поляризованные.
- 3. По типу коммутации электрической цепи:
- замыкающиеся или нормально открытые тип А;
- размыкающиеся или нормально закрытые тип В;
- переключающиеся тип С
- 4. По уровню коммутируемого напряжения:
- низковольтные (до 1000 В) и высоковольтные (выше 1000 В).
- 5. По коммутируемой мощности:
- маломощные (до 60 Вт);
 мощные (100—1000 Вт);
- силовые (более 1000 Вт).

- 6. По типу электрического контакта:
- сухие (баллон наполнен осущенным воздухом, смесью газов или вакууммирован);
- смачиваемые (в баллоне имеется ртуть, смачивающая поверхность контакт-деталей)
- 7. По конструкции контакт-деталей:
 - консольного типа (симметричный или несимметричный) с равномернной жесткостью подвижного звена, рис. 5.3 (основной тип герконов), с жестким подвижным звеном, шариковый, порошковый, мембранный и т. п.

5.2. Фейерверк идей и конструкций

Приведенная выше классификация весьма условна и распространяется на классические конструкции герконов, выпускаемые в масовом количестве. Следует иметь ввиду, что существует такое огромное количество патентов в которых описаны весьма оригинальные, а порой, и просто экзотические конструкции герконов, которые часто не вписываются в эту классификацию. Некоторые из этих герконов даже выпускались в ограниченном количестве для каких-то специальных целей, а некоторые так навсегда и останутся лишь образцом технической фантазии инженеров. Но лаже беглое рассмотрение хотя-бы некоторых из них дает возможность понять и представить с одной стороны проблемы, стоящие перед разработчиками, а с другой - пути и возможности решения этих проблем. Например, оказывается, что наиболее распространенная конструкция геркона с консольными контакт деталями с равномерной жесткостью по всей длине, рис. 5.3, совсем не оптимальна так как требует больших усилий для изгиба контакт-деталей. Малейшая их деформация или неточность вная в стекло резко уменьшает площать контактирования и ухудшает коммугационные свойства. К самим контакт-деталям предъявляются весьма противоречивые требования. С одной стороны, чем больше будет сечение контакт-деталей, тем лучше будет их магнитная проводимость и тем большее контактное нажатие можно произвести при заданном магнитном потоке катушки управления. Но, с другой стороны, при этом резко возрастет их жесткость и потребуется гораздо большее механическое усилие для их изгиба до замыкания. Можно ли существенно увеличить магнитную проводимость геркона без увеличения жесткости контакт-деталей?

Оказывается можно! Ла еще и несколькими способами!

А кто сказал, что колба геркона обязательно должна быть стеклянной? Это верио, что стекло обеспечивает хороший герметичный спай с металлом, но почему вся колба должна быть стеклянной? Ведь можно сделать ее металлической, выводы из нее пропустить через стеклянные изоляторы, точно так, как это делается в герметичных реле в металлических корпусах. Пойдем дальше. Зачем делать изоляторы с двух сторол? Ведь можно олду из контакт-деталей соединить электрически с металлическим корпусом и ограничиться лишь одиним стеклянным изолятором. Но если уж соединять одну из контакт-деталей с металлическим корпусом, то может быть лучше вообще выбросить эту

Рис. 5.5. Геркон с баллоном из ферромагнитного материала: I — баллон; 2 — стеклянный изолятор; 3 — неподвижный контакт.

контакт-деталь и использовать вместо нее сам корпус? Примерно так рассуждал изобретатель геркона, показанного на рис. 5.5.

Использование вместо одной из контакт-дегалей стального корпуса поволило существенно увеличить магнитную проводимость конструкции и увеличить контактное нажатие. И это кроме других очевидных преимуществ, связанных с заменой стекла — металлом: значительно большей прочности геркона, лучщему отводу тепла из зоны контактирования и т. п.

Американский изобретатель Alley R. пошел другим путем (пат. 2987593). Он сделал контакт-детапи с неравномерной по длине жесткостью. При этом необходимую тибкость обеспечивал участко малого сечения, выполненным в виде гибкой пружины, а хорошую магнитную проводимость обеспечивали жесткие участки большого сечения, оканчивающиеся мощными контактами, рис. 5.6.

Рис. 5.6. Мощинай геркон с контакт-деглалями неравномерной жесткости: 1 — стеклянная оболочка; 2 и 3 — жесткие участки контакт-дегалей; 4 и 8 — гибкие участки контакт-делалей; 5 и 9 — выводиме контакты для внешнего подключения; 6 и 7 — контактысе накладки

Еще один вариант решения проблемы: использование трех абсолютно жестких ферромагнитных элементов, средний из которых может поворачиваться на шарнире или перемещаться линейно, рис. 5.7, соединяя между собой два жестких неподвижных элемента.

Когда для некоторых типов реле потребовались герконы с выводами, направленными в одну сторону, они тут же были предложены, рис. 5.8.

В месте изгиба подвижная контакт-деталь замыкающегося геркона имеет уменьшенное сечение, что дополнительно снижает ее жесткость.

Если в герконах с выводами, направленными в противоположные стороны, используется сила притяжения между разнополярно намагниченными контакт-деглядями, то в герконах с однонаправленными выводами, рис. 5.7, используется сила отталкиваниия между однополярно намагниченными участками контакт-дегалей.

Рис. 5.7. Герковы с абсолютию жесткими контикт-петалами и подвижным внутренным звеном: 1 — подвижное звено; 2 — прижима; 3 — пасенвыме смематингиме; могнат-петали, образующие размыкающийся контикт; 4 — ферроматингных контатк-детали, образующие размыкающийся контикт; 4 — ферроматингных контатк-детали,

Рнс. 5.8. Замыкающийся (вверху) и размыкающийся герконы с выволами, направленными в одну сторону: 1 и 4 — прямой и обратный участку подвижной контакт-детами; 2 — неподвижная контакт-деталь; 3 — межконтактный зазор

Оба этих принципа используются в переключающихся герконах, рис. 5.9 При воздействии внешнего магнитного полія на такой герком нежду контакт-детали і и 2 намагничиваются разнополярно и между ними возникает сила притяження, а контакт-детали 2 и 3 намагничиваются одноподярно и между ними возникает сила оттальсивания. В результате этого подвижная контакт-петаль 2 изгибается, осуществляя пелеключение внешней цепи.

Рис. 5.9. Переключающийся геркон: 1 — неподвижная контак-деталь замыкающегося контакта; 2 — гибкая подвижная контакт-деталь; 3 — неподвижная контакт-деталь размикающегося контакты;

Еще одна разновидность переключающего геркона предложена W. Eitel из фирмы Penta Laboratories (пат. США 2360941), рис. 5.10. Герконы такой формы применяют, как правилю, для втереключения высокочастьных целей когда имжно обеспечить минимальную еммость между контакт-деталями. Такая конструкция обладает также непложими магнитными и коммугационными характернитиками, так как неподвижняя контакт-дегла снабжема долюнительной феромагнитной насалкой, значительно увеличивающей магнитную проводимость системы и обеспечивающей корошее контактное нажатие, а подвижняя контакт-деглать выполнена составной и содержит участок правщенной гибкости и исектий участок достаточно большого сечения из феромагнитного материалла с мощным контактом на конце. Такой геркон, обозочка которого корошо вакуумимрована, может выверживать напражение между контактами до 20 кВ и пропускать в замкнутом положении короткие имульствот са самплятичай до сотити замкнутом положении короткие

Рис. 5.10. Переключающийся вакуумный геркон Т-образной формы: І — ферромагнитная насалка на неполаничной контакт-детанц; 2 и 4 — неподвижное немагнитные контакт-детанц; 3 — жесткий ферромагнитный участом подвижной контакт-детанц; 5 — стеклянная колба; 6 — катушка управления

Т-образная форма геркона с двумя симметриичными плечами, рис. 5.11, и двумя обмотками управления, расположен-

ными на этих плечах, позволяет создать реле, с дифференциальной функцией, то есть такое, состояние которого зависит от разности токов в обмотках управления, а также от направления тока в обмотка или различных логических комбинаций.

Если у обычных электромагнитных реле, у которых магнитам пель и контактная система — это две отдельные системы, связанные между собой лишь изолящионным тогкателем, контактное нажатие определяется только жесткостью пружин, то у герконовых реле с общей магнитно-контактной системой

Рис. 5.11. Симметричный геркон Т-образной Формы

контактное пажатие зависит от магнитодвижущей силы обмотки управления и увеничивается се е ростом. В процессе срабатывания грекома происходит уменьшение зазора между контактами, а следовательно, и немагититного зазора в магнитного приводит к увеличению электромагнитного тягового усилия, действующего на контакт-детали и к возрастанию скорости их перемещения. В результате этого контакт-детали соударяются с большой энергией, отскамивают, отять соударяются... То есть, процесс коммутации греконов с сухими контактами сопровождается энечительной вибрацией соударяющихся контактами сопровождается энечительной вибрацией соударяющихся октакт-деталей, рис. 5.12. Как видно из осцилютрамим, динамическое сопротивление эмектутьк контак-деталей геркона многократно изменяется от некоторого минимального зачения, бытакого к нуло, сто статическое переходное сопротивление заменутьтя контак-деталей геркона) до бесконечности, то есть до полного разрыва комутируемой цели.

Ряс. 5.12. Осциллограмма процесса коммутации миниатюрного замыкающегося геркона

Парамстры переходного процесса коммутации в значитальной степени завмеят от гемотрических размеров геркона, массы контикт-деталей, их упругости и других параметров. Очевидно, что вибрация контакт-деталей весьма отрицательно сказывается на износостойкости контактов и поэтому полятись стремления конструкторов к устранению или, хотя бы, к уменьшению вибрации. В патенте Германии 1110308 предложен переключающий теркон с раздвоенной подвижной контакт-деталью 1, рис. 5.13.

Обе части развоенной подвижной контакт-летали работают как огдельме контакт-детали. Благодаря разной их ширине, они имеют различную жесткость и для их изгиба требуется различное таговое усилие. В результате это в процессе срабатывания эти участки соударяются с неподвижной контакт-даталью неодновременно, а колебательный процесс одной их этих частей находится почти в противофазе с другой и поэтому практически митювенно затумает.

Рис. 5.13. Бездребезговый геркон с раздвоенной контакт-деталью: і — раздвоенная подвижная контакт-деталь; 2 и 3 — участки разной ширины подвижной контакт-детали

В другом германском пателте (1117761) описан геркон, у которого поврижная контакт-деталь снабжена пружиной 2, рис. 5.14. При соударении контакт-деталей и в процессе их вибрации витки пружины 2 перемещаются друг относительно друга со значительным трением, интексивно поглощаюции кинетическую энертиче колеблющейся контакт-детали.

Рис. 5.14. Бездребезговый геркон с пружиной на подвижной контакт-детали

Если описанные выше технические решения были направлены на уменьшение вибрации, то есть последствия особой организации магинитого полз в герконе, то решение, предложенное в патенте бывшего СССР № 1146738, рис. 5.15, направлено на устранение самой причины возниклювения вибрации, то есть усиления эткового усилия, действующего на контакт-регали, по

Рис. 5.15. Бездребезговый геркон со специальными вырезами на контакт-деталях, замедляющих процесе их оближения на конечном этале коммутационного процесса: 1 — стеклянный баллон; 2 и 4 — контакт-деталу; 3 — прорезь на конце контакт-детали 2; 5 — отогнутый участок на конце контакт-детани 2;

мере их оближения. В этой конструкции на концах контакт-деталей сделаны, специальные вырезы и выступы, которые входят друг в друга без согрижосновения на заключительном этале сближении контакт-деталей, причем, конфыгурация матититого поля в зазоре между инми такова, это общее этолое усылие в этот момент резко ослабляется и соприкосновение контакт-деталей происходит вообще без вибовации:

Помимо проблемы собственной вибрации контакт-деталей в процесс срабатывания (замыкания) геркона, существует также и проблема устойчивости герконов (и герконовых реле, естественно) к воздействию внешних механических воздействий: вибрации, ускорений, ударов. Существует ряд технических решений, поволяющих существенно повысить устойчивость герконов к самопроизвольному замыканию при внешних механических воздействиях на них.

В конструкции, описанной в патенте бывшего СССР № 528624, рис. 5.16, имеется три комтакт детали: две неподвижные 2 и 3, вллавлянные в стехло былом и повернутые относительно друг друга на 90°, и одна подвижная, зафиксированная в центральной части 4 баллона и имеющая свободные концы 6 и 7, также повернутые относительно друг друг на 90°. Замыквание геркона происходит только при одновременном замыкании обоих концов и 6 и 7 подвижной контакт-детали. Но, поскольку они могут перемещаться только во взаим-но-перпендикулярных плоскостях, их одновременое замыкание под водейств.

Рис. 5.16. Виброустойчивый герков с тремя контиату-дегаламии, разпертупами во камино-перепациясуварних писосстик 1 — стеменный байзоп, у а 3 — неповыженые контиату-дегали повернутые относительно друг друга на 90°, 4 — неизравным (чеподвижные часть подвижном контиату-дегали, 5 — место фикции подвижном контиату в базымы 4 часть концинатура контиатура базымы 5 — место фикции подвижном контиатура базымы 6 и 7 — подвижные части контиатура порернутые относительно друг друга на утол 90°; 8 и 9 рабочие зазоры

Не менее оригинальное техническое решение предложено в патенте бывшего СССР № 576618, рис. 5.17. В этом терконе подвижные части 4 и 5 центральной контакт-детали при отсутствии внешнего магнитного поля прижаты к плоскому упору 2. Под действием внешнего магнитного поля катушки обе

Рис. 5.17. Виброустойчивый геркон с отталкивающимися контакт-деталями: 1 — стеклянный баллон; 2 — плоский упор, зафиксированный в торцах баллона; место фиксации подвижной контакт-детами в стесле баллона; 4 и 5 — концы подвижной контакт-деталу 6 и 7 — неподвижных контакт-деталу 6 и 7 — неподвижных контакт-деталу.

подвижные части 4 и 5 отталкиваются и, расходясь замыкают неподвижные контакт-детали 6 и 7. При воздействии ускорений или ударов замкнуться с неподвижной контакт-леталью может либо часть 4 либо часть 5, но никогда одновременно из-за наличия упора 2. Правда, следует отметить, что при быстром вращении такого геркона вдоль оси, подвижные части 4 и 5 могут разойтись под действием центробежной силы и замкнуть неподвижные контакт-детали 6 и 7. Быстрому вращению подвергаются, например, бортовые приборы и оборудование в неуправляемых ракетах у которых стабидизация в полете осуществляется с помощью специального двигателя, ракручивающего ракету после старта вдоль оси и стабилизаторов, установленных под углом и поддерживающих осевое вращение раксты в полете. Для подобных случаев автором этой книги предложено (пат. бывшего СССР № 1387069) заполнять внутренний объем геркона легкоплавким материалом типа парафина, который Нагревается с помощью тока катушки управления и расплавляется перед операциями включения и выключения. После остывания и затвердевания материала внутри баллона геркон имеет практически абсолютную устойчивость к любым видам внешних механических воздействий.

Если пойти еще дальше, то можно вообще отказаться от традиционной конструкции подвижной контакт-детали, заменив ее расплавляемым электро-

Рис, 5.18. Геркон с расплавляемой подвижной контакт-деталью по патенту СССР 1387069: 1 — стеклянный балдон;

2 и 3 — неподвижные контакт-детали; 4 — расплавляемый электро-проводный материал с ферромагнитным наполнителем; 5 — катушка управления проводным материалом с ферромагнитным наполнителем. Тогда для нагрева матернала и формирования из образовавшегося жидкого ферромагнитного материала электрода, замыкающего неподвижные контакт-детали 2 и 3 необходимо использовать две разные катушки или два разных источника.

Вообще-то, известно много разных экзотических конструкций с подвижными контакт-деталями самой разнообразной формы, рис. 5.19:

- в виде кольца, закрепленного на одной из неподвижных контакт-деталей которое сжимается под действием внешнего магнитного поля катушки и, удлиняясь, замыкает цепь между неподвижными контакт-деталями (а);
- ливия (д.), в виде шарика, перекатывающегося в ту или иную сторону под действием магнитного поля катушки и замыкающего соответствующую пару неподвижных контакт-регалей (в).
- в виде ферромагнитного электропроводного порошка, частицы которого выстраиваются в одну линию под действием магнитного поля катушки и замыкают неподвижные контакт-детали (c).

контакт-деталь

Если в последней конструкции раздедить объем стеклинного баллона на нескодько отдельных частей с помощью энектопроводных, но не магнитных перегородода и Is, то получится многоцепевой геркон, способный коммутировать сразу несколько челей.

Проблема создания многоцепевых герконов уже давно озадачивает конструкторов, которыми создано уже не мало оригинальных технических решений. Чего стоит одна только конструкция, показанная на рис. 5.20, в которой подвижная контакт-де-

 Рис. 5.20. Геркон с подвижной контакт-деталью, разворачивающейся из спирали

таль 3 под действием внешнего магнитного поля раскручивается, наподобие одной известной детской игрушки под названием этецини язык», и замыкает по-пути множество неподвижных контакт-дегалей 4 и 5.

Рис. 521. Міютошелеой герком с подвижной контикт-делаваю травиционной формы:

1— стесклиний балоку; 2— основави неговажния контакт-делава; 3— повыжной контакт-делава; 4— выступы на подвижной контакт-делаги; 5— дополнительные парм неподвижных контакт-делаем, вщанийся в стекло поперек продолжной оси теркома;

6 и 7— межкомтактивь рабочие захоры.

В другой конструкции многоцепевого геркона (пат. СССР 595801) повыжная контакт-деталь имеет традиционную форму, а неподвижные контакт-детали имеют не совсем обычное поперечное расположение. Дия обеспечения надежного контакта подвижной контакт-детали с поперечными неподвижизмии, последние должны быть выполнены гибкилонены.

Более серьезные конструкции многоцепевых терконов были предложены, верамии, рыс. 5.22а, и в США, рис. 5.226. Фактически это несколько при контакт-дегалей тразиционной формы, расположенных в общем стеклянном баллоне плоской (рис. 5.22а) или круглой (рис. 5.22б) формы. Автору не извеетие, призовающиесь ит акие герконы, но в семядсетатых годах в Германии было опубликовано несколько научных статей в которых рассматривались вопросы использования таких четыремлолюсных герконов в квазиэлектронных автоматических телефонных станциях.

Рис. 5.22, Четырехполюсные геконы для квазиэлектронных автоматических телефонных станций, предложенные в Германии (а) и в США (а): 1 — стехланный баллон плоской или котилой формы: 2 — контакт-легали трамционной формы.

Еще одна серьезная конструкция многоцепевого, а точнее двухцепевого геркона (также для квазизнектронной автоматической телефонной станции) была разработная корпорацией Вell Telephone Laboratories, puc. 5.23.

Рис. 5.23. Двухцепевой геркон, разработанный фирмой Bell Telephone Laboratories: 1 и 2 — первая пара замыкающихся контактов; 3 и 4 — вторая пара контактов; 5 — стеклянная колба; 6 — ремендюр; 7 — стекло

5.3. Герконы повышенной мощности

Расссмотреные выше конструкции герконов предназначены для коммутации мощности до 60 Вт — это так называемые маломощные герконы. Очевидно, что этой мощности далеко не всегда достаточно при использования герконов в реле общепромышленного назначения, поэтому уже очень давно ведутся разработки (да и не только разработки, но и промышленное производство) герконов с повышенной мощностью коммутации.

Самой первой в этой области была английская компания «Brookhirst Igraпіс Lda, выпустившая в конце 1960-х годов геркон серии 82400 Н3100, более известный под торговой маркой «Powereed», рис. 5.24. В конструкции геркона была реализована уже известная к тому времени в релейной технике идея разделения фунций коммутации тока и длительного пропускания тока после коммутации с использованием двух пар контактов, одна из которых устойчива к электрической эрозии, а другая - хорошо пропускает большой ток в замкнутом состоянии.

Рис. 5.24. Мощный геркон типа 82400 («Powerced»): 1 — феоромагнитный якоры: 2 — пружина; 3 — вывод подвижного контакта; 4 и 5 — дополнительная контактная пара из карбида вольфрама; 6 — вывод неподвижного контакта; 7 и 8 — основная контактная пара из сплава серебра

В этом герконе первой замыкается и последней размыкается вспомогательная контактная пара (4, 5) из вольфрама. Основная контактная пара (7, 8) шунтирует вспомогательную контактную пару и дешунтирует ее без дуги. Баллон заполнен смесью азота, гелия и кислопола, Этот геркон при напряжении 125 В переменного тока и индуктивной на-

грузке с cos ф = 0.35 мог включать до 15 A и отключать до 3 A. K сожалению, из-за сложности и высокой стоимости производство этих герконов было прекращено уже в середине 1970-х годов.

Используя глубокие знания физических процессов, протекающих на контактах при коммутации электрического

тока, американец J. Santi из компании «Briggs and Statton» запатентовал в 1970-х годах сложную конструкцию геркона для коммутации постоянного тока (наиболее тяжелый режим для герконов), у которого контакт, имеющий положительный потенциал, выполнен из молиблена, а контакт с отрицательным потенциалом — из металла с более высокой температурой плавления — вольфрама, рис. 5.25.

В начальной стадии процесса размыкания (при небольших напряжениях на контактах) молибден с положительного контакта переносится на отрицательный. В последующей стадии, когда напряжение на контактах возрастает, направление переноса металла меняется на противоположное и молибден возвращается на положительный контакт. При сближении контакт-деталей под действием внешнего магнитного поля катушки управления, сначала замыкаются

Рис. 5.25. Мошный геркон фирмы «Briggs and Statton»: 1 и 1' вольфрамовые контактные накладки; 2 — молибденовый элемент контакта; 3 и 3' — ферромагнитные пружины; 4 и 4' - упоры

молибденовая деталь 2 с участком вольфрамовой накладки 1', а потом вольфрамовая накладка 1 достигает свободного участка вольфрамовой накладки 1'. Размыкание происходит в обратном порядке.

При испытаниях, этот геркон, снабженный искрогасящей RC-цепочкой, выдержал 2 × 109 коммутаций постоянного тока при напряжении 3000 В.

В 1977 году американец А. Beavitt из фирмы «Square D Company» запатентоват геркон с железным якорем, способный коммутировать мошность более одного куловатта без применения искрозацитных цепочек, рис. 5.26.

Такой геркон может коммутировать токи до 5 A при переменном напряжении до 220 В.

Рис. 5.26. Мощиный геркон с желёзным якорем фирмы «Square D Company»: 1 — полявикая контакт-ресталы (пружиный зи перималос; 2 — стеклянный зноятос); 3 — ферромагинтная неподвижная контакт-детайь; 4 — медияв еставка, выполняющая роль контакт-детайь; 4 — медияв еставка, выполняющая роль контакт-детайь; 4 — медиявые объектам рольфармовое покрытие

В Российском Научно-исследовательском институте релестроения на основе геркона «Рометеес» была възработана упрощенная (по количеству залементов, но не по кличеству технических идей) конструкция мощного геркона, сохранившая основной пришип «Рометеес», рис. 5.27. В отличие от своето антилийского брата, российский герком оказался достаточно простым и технологичным в производстве, благодаря чему он выпускается и по сей день Орловеким заводом электронного приборостроения. В этом герконе после замыкания вольфрамовых контактов 1 якорь 2 продолжает движение, вызывая прогиб пружины 3, до соединения его с с неподвижной контакт-деталью Разымывание происходит в обратном поряже. Участок 5 с уменьшенным сечением (в последних вариантах в этом месте имеется сквозное отверстне) быстро насышается при воздействии на теркон выешнего магитичного поля обмотни управления. В результате образуются как бы две полюса под выступами феромантнитного якома. Когором он принизивается.

Как можно видеть, в этой Простой, на Первый взгляд, конструкции использованы технические идеи не только геркона «Powereed», но и геркона фирмы «Square D Company», рис. 5.26

Диапазон коммутируемых этим герконом токов: 0.001—4.0 А при напряжениях 6—380 В переменного токов или 6—220 В постоянного тока и мощитости не более 250 ВА. Предельный ток вколочения и отключения — 20 А (при напряжении 48 В) на переменном токе и 4 А (при напряжении 49 В) постоянного тока. Время включения этого геркона не более 7 мс, время отключения — 5 мс. Геркон имеет диаметр колбы около 7 мм и длину около 52 мм, вес — 4 г.

Рис. 5.27. Мошный геркон типа МКА-5202 Российского производства: 1— контактыем накладик из вольфрама; 2 — ферромагнитный якорь с серебрянным покрытием; 3 — подвижная гибкая контакт-дегамы (пружина); 4 — неподвижная жосткая ферромагнитная контакт-деталь с серебрянным покрытием; 5 — участок пеподвижной контакт-детали с чинышельным сечением.

При пропускании через замкнутые контакт-детами геркона значительных гоков (5—10 А), они сильно разогреваются, иногда до точки Кюри (гемпература, при которой исчезают магнитные свойстве стали). При этом они передают удерживаться в замкнутом состоянии магнитным полем катушки управления и расходится, образуя интенсивную дугу. Если контакт-детали не сварились под действием дуги, то чрез несколько секунд (после остывания и восстановления магнитных свойств) они снова замкнутей и процес повторится. Очевидию, что после таких самопроизвольных коммутаций с сильной дугой герком согается олысь выбросить.

Рмс. 5.28. Геркон с тепаротовом на испозвижной контакт-летали:

1 — стеклинный баллон; 2 — непорыжная ферромагнитная контакт-делаль в форме отакана;

3 — теплоотовод; 4 — вывов методымсной контакт-делаль; 5 — опциклая контакт деталь, состоящая из двух лакстии, сваренных между собой байзи места ввода в стекло;

6 — рабочий междунгальный захов.

Решение этой проблемы предложено в патенте СССР № 440709, в котором описан геркон повышенной мошности, снабженный специальным геплоотводом на неподвижной контакт-детали, рис. 5.28, обеспечивающим интенсивный отвод тепла в окружающую среду. В этой конструкции под действием внешнего магнитного поля пластины подвижной контакт-детали 5 расходятся как лепестки, замыкаясь с неподвижной контакт-деталы 2.

В одном из промышленных реле автор натолкнузся на интересную конструкцию геркона повышенной мощности со встроенным в стеклянный баллон магнитопроводом, рис. 5.29. Сераечник внешней катушки управления (или постоянный магнит управления) соприкасается с этим магнитопроводом, что позволжет релох с изизты магнитное сопротивление системы и повысить контактное нажатие. Этот геркон имеет одно важное принципиальное отличие от всех рассмотренных выше конструкций: его магнитная система частично развежу рассмотренных развежу в поменение пределение пределени

· Рис. 5.29. Геркон

с дополнительным магнитопроводом: стеклянный баллон;

2 — нормально замкнутые контакты;

3 — нормально открытые контакты: 4 — дополнительный магнитопровол делена с контактной системой. Этот принцип используется и в некоторых других конструкциях герконов, например, в конструкции, представленной на рис. 5.29. Такое отделение магнитной системы от токоведущих частей геркона, даже частичное, позволяет устранить одну негативную особенность герконов: зависимость контактного нажатия (а также параметров отпускания и коэффициента возврата) от величины тока, проходящего через геркон. Такая зависимость для герконов обычной конструкции очевидна: ток, проходящий через контакт-детали геркона создает собственное магнитное поле, взаимодействующее с магнитным полем катушки управления. Выше уже расматривался вопрос о возникновении сил, стремящихся разомкнуть контакты в обычных электромагнитных реле при прохождении через них значительных токов (обычно, это токи короткого замыкания). В герконах это явление усилено многократно из-за объединения магнитной и контактной системы. В результате, контакт-детали геркона могут разомкнуться под действием токов чепез контакты, значительно меньших, чем в обычном электромагнитном реле. В конструкциях герконов, представленных на рис. 5.29 и 5.30 эта опасность существенно ослаблена.

Рис. 5.30. Геркон с частично разделенной магнитной (элементы 5. 6. 7) и контактной (элементы 2, 3, 4, 8) системами:

1 — стеклянная колба; 2 — немагнитная подвижная контакт-деталь; 3 и 4 — немагнитные неподвижные контакт-детали; 5 — неподвижная ферромагнитная деталь; 6 - подвижная ферромагнитная деталь, укрепленная на подвижной немагнитной контакт-детали 2; 7 — магнитный зазор; 8 — межконтактный зазор

Американское отделение компании Yаskawa рекламирует свои мощные герконы типа R14U и R1SU, выпускаемый под торговой маркой «Веваснерись. 5.31, которые относятся к этому же классу герконов с частично разделенном агинтитом состоянии ток до 30 А. Такой же ток (в качестве аварийного) он солособен разрывать 25 раз в цепи переменното тока с коеффициентом мощности О.7. Коммутируемая монность в цепи переменното тока 360 ВА (индуктивная нагружае), максимальный коммутируемый ток 5.4, максимальное коммутируемое напражение 240 В. Электрическая прочность межконтактного тромежутка 800 В переменното тока. Количество межанических циклов срабатывания 100,000 для R1SU и 50,000 для R14U. Время срабатывания (отпускания) — 3 мех.

На базе этих герконов компания Yaskawa выпускает большое количество видов коммутационной аппаратуры: реле, пускателей, кнопок и др.

Принцип разделения магнитной и контактной систем и введения в баллон дополнительного магнитопровода большого сечения положен в основу конструкций склювых грежонов, сокращенно «грекиконов», разработанных М. Г. Кобленцом в институте ВНИИЭлектроапарат (бывший СССР, ныпе Украина). Эти устройства внешне уже мало похожи на традиционные герконы, рис. 5.25—5.34.

переменного тока, коммутнующий мощность до 3 кВт. 1 — палата, 2 и. 3 — полосы магинтаю системы; 4 — пружина-якоры, 5 и 15 — жоктажтиве накладки; 6 — ферромагнития в засмент якоры, состоящий из закажет тонких гыбихх павстны; 7 — огравнечитель; 8 — внит; 9 и 10 — наконечники гибкого медикого троскиа 11, выявляющего ровь шунта;

12 и 17 — токоподводы; 13 — керамический корпус; 14 — изоляционный слой, недоступный для металлизации, 16 — регулировочный винт; 18 — комшка; 19 — инплель

Рис. 5.33. Герсикон КМГ12-19 с установленной на полюсы катушкой управления

Через герметичную оболочку герсикона, выполненную из керамики, пропушемы наружу уже не один, как в рассмотреньих выше мощым геркомах пооба концы мантигопровода, что обеспечивает уменьщение потерь в магнитной цепи до уровня, не превышающего потери в объчных электромагнитных реле. Конструкция экоря 6 позволяет в какой-то степени совместить противоречивые требования к подвижному якорю (к такой конструкции уже не очень-то подходит термин «контакт-деталь»): как можно бодьмая плющаль сечения

Рис. 5.34. Внешний вид опнополюсных герсиконов на токи от 6.3 до 63 А, производимых заводом «Электрокерамика» (Украина)

должна сочетаться с как можно большей гибкостью. Частично удовлетворить эти противоречивые требования удалось путем использования пакета тонких гибких ферромагнитных пластин, количество которых в пакете уменьшается по мере приближения к перемещающемуся концу якоря.

При этом можно говорить лишь о некотором компромисном решении, лишь частичном удовлетворящем требованиям, поскольку счевние якоря все таки осталось не таким большим, как хотолось бы, а его чрезмерная жесткость ве позволила увеличить межконтактный зазор свыше 1.5 мм.

Гибкий медный тросик 11, шунгирующий собой этот пакет ферромагнитных пластин с не очень хорошей электропроводностью, обеспечивает практически полное разделение магантной и электрической цепей в герсиконе. Это принципиально важный момент, поскольку полное разделение электрической и магинтной цепей зарактерно для обычных электромагнитных реле. Герконы же тем и отличаются от обычных реле, что у них магнитная и электрическая цепи совмещены ві одник и тех же элементах.

Сласовательно, герсикон — это уже не геркон а всего лишь герметичный контактный узел консольного типа с примыкающими к нему участками магнигопровода, выведенными из герметичной оболочки и отдельтыми выводами контактов. Будучи соединенным с катушкой управления этот контактный узед образует обычное эдектромагинтного резе.

Рис. 5.35. Репрокон, разработанный автором: 1 — контактные накладки; 2 — жесткий ферромагнитный якоры; 3 — возвратная пружина; 4 — сердечник, выхорящий из герметичной оболочки А; 5 — катушка управления; 6 — участки магнитопровода, выхорящие в герметичной оболочки А; 7 — съемымй участок магнитопровода

Но если это так, то возникает вполне резонный вопрос: зачем использовать в таком реле якорь консольной конструкции, как в обычных герконах, и затем мучаться с этим якорем, пытаясь увеличить его гибкость и одновременно сохранить его большое сечение, вводя дополнительный шунт в виде тросика, усложивающий конструкцию. Почему не использовать традиционный качающийся жесткий якорь требуемого сечения, снабженный обычной возвратиом пружникой требумой жесткости, как в обычном электроматнитом реле?!

Расуждения такого рода привели автора данной книги к идее создания коммутационного аппарата нового типа под названием: «REPROCON» (RElay with PROtective CONtacts), рис. 5.35, описание которого было опубликовано в 1994 голу.

Анализ истории и тенденций развития герхонов с повышенной модиностью приводит к мысли о том, что совершенствование герхонов водможнолишь в достаточно ограниченных пределах мощностей (до 500 ВА). При попытке создания устройств с большей мощностью, в конструкции появляются такие существенные изменения, которые выводят разрабътываемо суторибтвю из класса герконов. При этом использование общих принципов конструирования герконов в таких устройствах становатез уже не оправданным.

5.4. Мембранные герконы

В мембранных (и клапанно-лепестковых, как разновидности мембранных) герконах подвижная контакт-деталь выполнена-в виде мембраны (лепестка) из ферромагнитного материалла, снабженная поррезями, рис. 5.36.

Рмс. 5.36. Принцип построения клапанно-лепесткового геркона: 1— крышка; 2-е. основание; 3-е. пластина с фигурной прорезмо в виде лепестка 4 (мембрана); 5-е. ферромагнитный сервечник; 6-е. катушка управления; 7 и 8-гокоподводы.

Под действием магнитного поля сердечника 5 лепесток 4 прогибается и замыкает цепь. Естественно, ферромагнитный сердечник 5 и лепесток 4 имеют хорошее электропроводное покрытие.

Крышка 3 и основание 2 сварены по контуру, образуя внутренний герметичный объем геркона, заполненный газом.

Рис. 5.37. Мембранный геркон: 1 — неполанския ферромагинтная контакт-деталь; 2 — кольшобразное основание; 3 — крышка; 4 — мембрана; 5 — калибрования прокажда; 6 — стехланный слай; 7 — выточка; 8 — центральная часть мембраны; 9, 10, 11 — лепостки мембраны;

При намагничивании неподвижной контакт-детали 1 центральный участок мембраны 8 прогибается, замыкая цепь между выводами, присоединеными к основанию 2 и неподвижной конттакт-деталью 1.

Біагодара сложной конфигурецін вырезов, центральная часть мембраны имеет несколько степеней свободы и при перемещении хорошо принетает к торцу неподвижной контакт-детали 1 даже при некогорых неточностих сборки (в отличие от обычных геркомов). Это же уменьшает и дербебат контактных повержностей при создарении. Поскольку мембрана в такой конструкции ин с чем не сваривается, выбор материала для нее значительно упрощается (в отличие от обычных геркомов, в которых материал контакт-деталей должен хорошо ввариваться в стекло, иметь к нему хорошую адгезию и близкий к стеклу кооффициент линейного расширения).

В патенте СССР № 750591 предложен мембранный геркон с повышенной встречу друг друг срабатывании, рис. 5.38.

Полости 4 и 5 герметично отделены друг от друга и заполнены газом с разным давлением, что способствует повышению виброустойчивости мембраны.

Так же как и в случае с обычными герконами, конструкторы пытаются максимально увеличить мощность, коммутируемую мембранными герконами и друг, в общем-то, по тому же пути, рис. 5.39. В этой конструкции концы контакт-деталей 1 и 2 скошены в области контактирования для уменьшения магнитного потока рассеяния. Контактирующие поверхноссти контакт-деталей поконтый вольповамом.

Рис. 5.38. Виброустойчивый мембранный геркон с двумя мембранами: 1:— стеклянный баллон; 2— ферромаснитные сердечники;

- 3 гофрированные мембраны; 4 основная полость, заполненная газом; 5 — вепомогательная полость, заполненная газом; 6 — немагмитные упоры;
- 5 вспомогательная полость, заполненная газом; 6 немагнитные упоры; 7 рабочий зазор

Под воздействием продольного магнитного поля якорь 4 притигивается к неподвижным контакт-деталям 1 и 2, прогибая мембрану. При этом замыкается электрическая цепь между выводами 8 и 8 и электрический ток нагрузки протекает через якорь и мембрану. При таком исполнении геркон может комутировать токи величимой до 5 А при напряжениях до 250 В переменного тока. Если основание 3 выполнить из диэлектрического материала, а вывод 8° подключить к элементу 7, то в этом случае коммутировый ток нагрузки не будет протекать через тонкую мембрану и его величина может быть увеличена в десятки раз в д

Рис. 5.39. Мембранный геркон повышенной мощности фирмы «Square D Company»: 1 и 2 — неподвижные контракт-детали; 3 — основание; 4 — ферромагнитный якорь (подвижняя контракт-деталь): 5 — отвругая двидорагиа; 6 — деимфермая ладстина;

^{7 —} крышка геркона; 8 и 8' — выводы геркона;

⁹ и 9' — торцевые стенки геркона (пластмасса); 10 и 10' — боковые стенки (пластмасса)

5.5. Ртутные герконы

Руутные геркойы относятся к классу жидкометаллических коммутационных дапаратов, то есть таких, у которых токопоравлящие эраменты полностью или частично смочены жидким металиом. Поскольку единственным чистым металиом, который при комнатиой температуре находился в жидком состоянии завистся ртугь, то обычно, под жидкометаллическими аппаратами подразуметалиом, который при комнатион вызотка только ртугных. Валион в таких геркомах заполнен ртугью на 0.1—0.15 объема, рис. 3.40, которая не должен переливаться в область контактом. Поэтому большинство ртугных геркомов могут работать только в вертикальном положении (массимальное допустимое столонение от вертикалы 30). Ртуть в этих геркомах необходима только для смачивания контактирующих поверхности контакть-деталей. Смачивание контакт-деталей обеспечивается за счет подтягивания ртуги из резервуаре по капилярам или полукапилярам, расположенным на поверхности контакть-деталей.

Первые конструкции ртугных герхонов и реле появились уже во второй половине 40-х годов проципото века и к 60-м тодам они уже приобрени современный вид. В ранних конструкциях капиляры были выполнены из двух парадлельных проволочек, а в современных — они выполняются, как правило, в виде нескольких продольных насечек на люской поверхности подвижной контакт-детами. Поверхности, контактирующие со ртугью покрыты специальной амальтамой, обеспечивающей хооющее смачивание ртутью.

Рыс. 5.40. Внешний вид и конструкция ртутного геркона наиболее распространенного типа

При размыкании контактов между ними вытягивается мостик из ртуги, который по мере расхождения контактов утончается и разрывается, рис. 5.41.

Электрическая искра и даже дута (если она возникает) приводит к испарению капельки ртути, которая затем конденсируется на стенках колбы и стека-

Рис. 5.41. Стадии процесса коммутации электрической цепи переключающимся контактом, смоченным ртутью

ет обратно в резервуар. При этом поверхность контакт-деталей остается чистой и не поврежденной. Помимо существенного увеличения количества коммутационных циклов, вибрация контакт-деталей в процессе замыкании у ртутных терконов не приводит к разрыву мостика, поэтому ее влияние на сам геркон и на ввещвие цели отсутствует.

По соображениям безопасности баллон ртугных герконов обычно выполнется из более тольстог стекла, зем суких и ммеет достаточно высокую прочность. Это позволяет заполнить баллон водородом под двалением до 2000 кПд, что существению повышает коммутиремый том (до 5 м), наприжение (до 600—800 В) и мощность (250 Вт). Отдельные типы ртугных герконов за счет некоторого увеличения межконтактного зазора позволяют значительно увеличеть коммутирометь напряжение до 4500 В при электрической прочности за умеличения коммутирометь напряжение до 4500 В при электрической прочности за томи страмение до 4500 В при электрической прочности за инмененты за умеличения межконтактного зазора в этом герконе привело к увеличению времени срабствавния и отпускания до 10 м. с, увеличению магнитолижущией силы срабствавния о 500—700 и к умеличенного ты коммутации до 25 Гц. Этот геркон имеет длину колбы 58 мм и диаметр 1-5.5 мм. Еще срибо инфестационного запрачение от учето в коруствы коммутации до 25 Гц. Этот геркон имеет длину колбы 58 мм и диаметр 1-5.5 мм. Еще срибо инфестационного запрачение рутуги в окружающее пространство при вакрийной разгорые от сетхиянного балона.

Необходимость вертикальной установки обычных ртутных герконов с резером ртути привели к созданию безрезервуарных ртутных герконов, в которых ртуть находится только в капилярах. Это позволяет эксплуатировать такие герконы в дюбом положении в пространстве, но существенно ограничивает коммутационную способность из-за малого количествя ртути. Например, российский безрезервуарный ртутный геркон МКАР-15102 имеет коммутируемую мощность до 30 Вт, тогда как точно такой же по параметрам ртутный геркон МКАР-15101 с резерваром ртути — 50 Вт.

Для повышения надежности снабжения ртутью контактирующих поверхностей контакт-делагей таких герконов в компании СР Clare Согр. покрывают амальтамой на основе никеля значитьсямы участь вытутенней поверхности стеклянной колбы, образуя при этом два участка с пробелом в области перекрытия контакт-деталей, рис. 542. В этих участках надежно удерживается труть в колучестве, достато-ном для обеспечения надежного контактирования.

Рис. 5.42. Ртутный геркон фирмы СР Сіаге Согр: нечувствительный к положенийо в пространстве. Два блестицих участка баллона с двух сторон зоны перекрытия контакт-деталей образованы слоем амальгамы, нанесенной на внутренною поверхность стеклянного балалона

Одним из недостатков рпутных герконов является ограниченный диапазон рабочих температур: —53.-+125 °C, в интервава которых ртуть схораняется свои свойства. К сохванению, даже в этом интервав температур иногда в процессе эксплуатации имеет место увеличение взяхости и поверхностного натяжения ртути, что приводит к сохранению контактного перешейка в крайнем жения ртути, что приводит к сохранению контактного перешейка в крайнем Кроме того, при повышенной температуре кногда няблюдается даже взаимная диффузия металая контакт-деталей чере-з тонкую плежу рутун. Для предотпращения этих взяжений S. Вікю (пат. США № 3644603) предложена специальная конструкция контакт-детали, мес. 5-4.

Рис. 5.43. Контакт-детали специальной конструкции для ртутного геркона: и 5 — контакт-детали; 2 — покрытие из несмачиваемого ртутью металла (тантал, ниобий); 3 — капля ртути; 4 — чашеобразный элемент, внутренняя поверхность которого хорошо смачивается ртутью

В этой конструкции поверхностное натяжение заставляет каплю ртути стремится во внутрь чашеообразного элемента 4. При этом остатки ртути как бы всасываются во внутреннюю полость этого элемента с его повехности, предотвращая неразымкание геркона.

Отход от использования в ртугных герконах традиционной консольной конструкции, позволил получить миниатюрное устройство с очень хорошими коммутационными параметрами, рис. 5.44.

Неподвижные контакт-детали 1 и 7 заварены в две отдельные стеклянные трубки 2 и 6, которые соединены между собой в общую колбу через металлическую втуку, 3, которак служит направляющей для лиутжера 4, смоченного ртутью. Дисковый вывод 5 вместе с выводами 1 и 7 являются неподвижными элементами переключающего контакта, положение которого меняется при соевом перемещении плужкра 4 под действием внешнего магнитного поля.

Геркон Logsell-1 имеет очень малые размеры: длину колбы 7 мм и дикпри этом он имеет всемы приличные для миниатюрных герконов коммутации он 15 вг, ток до 1 А, напряжение до 200 В. Минимальный ресурс составляет 5 · 10²—10⁹ циклов коммутации (в зависимости от параметров коммутируемой цени). Этот геркон работает в любом положении в прострайстве, поскольку для него не существует опасности переливания рути. Кроме того, Logsell-1 имеет также и высокую даже для сухих герконов консольной конструкции частоту коммутации: до 200 Ги.

Рис. 5.44. Ртутный геркон «Logsell-1» плунжерного типа:

1 и 7 — неподвижные контакт-детали, со съюченными трутны внутренними торцами;

2 и 6 — отдельные части стеклянной колбы; 3 — направляющая втулка;

4 — ферромагнитный плунжер, комученный грутны; 5 — дисковый вывод

После снятия внешнего магнятного поля плунжер в таком герконе удерживается в одном из крайних положейий силами поверхностного натъжения пленки ртуп. К сожалению, этот уникальный по параметрам геркон не стац массовым элементом из-за сложности производства и высокой стоимости герконя

Попытки создания новых конструкций жидкометаллических герконов все время продолжаются. В патентных описаниях можно найти массу оригинальных конструкций, которые, одняко, так и не стали коммерческими устройствами, например, гибрид шарикового и ртутного геркона, рис. 5.45, управляемый от постоянного магнита; геркон, в котором капля электропроводной ферромагвитной жидкости выполняет роль подвижной контакт-детали, кот. 5.46 и др.

Рис. 5.45. Шариковый ртутный геркон (пат. Германии 1515775): 1 и 2 — контакти; 3 — стеклянный баллон; 4 — стальной шарик; 5 — ртуть; 6 — постоянный магнит, 7 — управляющая ферромагнитная пластика

В этом герконе подвижная контакт-деталь выполнена в виде капли суспензии мелкодисперсного магнитоматкого порошка в электропроводной жидкости. Внутренняя полость 2 имеет форму, при котроду эта капля приобретает форму шара при отсутствии внешнего магнитного поля. При воздействии внешнего продольного магнитного поля шарообразная капля растигивается и замыкает выволы 4.

Рис. 5.46. Геркон с подвижной контакт-деталью в виде капельки электропроводной ферромагнитной жиккости (ватент ССССР № 815122): 1— капла электропроводной ферромагнитной жидкости; 2— внутренняя полость специальной формы; 3— стекланный былом; 4— ферромагнитные выводы

5.6. Высоковольтные герконы

В общем-то, деление герконов на низко- и высоковольтные довольно условное, в электротехнике сильных токов считается, что приборы, предназначенные для работы при напряжениях выше 1000 В, являются высоковольтными. Тогда как в электронике приборы с напряжения выше нескольких сотен вольт часто на завяются высоковольными. При таком делению казывается, что чуть ди ев се газонаполненные ртутные герконы являются высоковольтными. В отличие от тих, высокие напряжения в сумки герконах достигаются не заполнением газом терконы на рабочее напряжение до 5—10 кВ почти ничем не отличаются от нижковольтных, хотя и имеют характерный элемент — остаток штепетаря, через который производится откачка воздуха, а также вольфрамовое покрытие контакт-даталей.

. Конечно, такие герконы имеют увеличенный межконтактный зазор (да значит и повышенную магнитодвижущую силу срабатывания) и соответствующие размеры (обычно, длина колбы 50—55 мм при диаметре около (5-6 мм). Герконы на напряжения 15—20 кВ имеют некоторые дополнительные конструктивные элекенты, рис. 5-47.

Мощность таких герконов при коммутации напряжений до 1000 В обычно не превышает 50 Вт., а при напряжении свыше 1000 В — до 10 — 20 Вт.

Рис. 5.47. Высоковольтный вакуумный геркон на рабочее напряжение 20 кВ: , 9 — выводы контакт-леталей; 2 — возвратная пружина; 3 — ферромагнитный якорь; 4 — керамический унор; 5 и 7 — контакт-детали; 6 — штенгы; 8 — балон

То есть коммутируемый ток составляет всего лишь доли-единицы миллиампер (длительно пропускаемый ток в замкнутом состоянии — до 3 A).

В семидесятых толах прошлого века основными произволителями высоковольтных вакуумных герконов были английская фирма «ГR Electronics» и американская «Натілі». Последняя в течение года (1973—1974 гг.) выпускала вакуумные герконы типа DRVT-30 с коммутируемым напряженение аж 27.5 кВ Этот геркон имал баллон динной 58 мм при диаметре 7.4 мм и мог коммутировать при рабочем напряжении ток в 1 мА. Время срабатывания этого геркона оставляло 20 мс. а мантитодиакушая сила срабатывания 500 А.

В бывшем СССР (Львовское производственное объединение «Полядон») выпускались в конце семидесятых годов прошлого века интересные вакуумные герконы типа ВВ-20 на рабочее напряжение до 10 кВ в режиме бестоковой коммутации и 5 кВ в режиме токовой коммутации (до 2 А). Через замкнутые контакты можно было пропускать ток до 20 А. В торцах колбы имелись глубоко утопленные штыпевые выволы, впаянные в колбу, которые предназначались для соединения с розеточной частью высоковольтных разъемов, что обеспечивало очень высокое сопротивление утечки по поверхности и позволяло надежно изолировать высоковольтные выводы от катушки управления. Для тестовых испытаний были предусмотрены переходные керамические втулки с гнездами под стандартный разъем типа «банан», Это были очень крупные аппараты с колбой длинной 150 мм и диаметром около 30 мм с подвижной контакт-деталью плунжерного типа, которая под действием внешнего магнитного поля выдвигалась с весьма характерным звуком с торцевой неподвижной части одной контакт-детали навстречу неподвижной части второй контакт-детали, соприкасаясь с ней своим торном. Время срабатывания соответствовало размерам конструкции и составляло около 15 мс. Это был, пожалуй самый крупный геркон в истории.

В высоковольтных герконых имеет место дополнительная проблема, не свойственная низковольтным конструкциям: наличие электростатической силы притяжения между контакт-деталями. Эта сила приближению пропорциональна квадрату напряжения и площади перекрытия контакт-деталей и обратно пропорциональна расстоянию между ними. При напряжениях 16-20 кВ эта сила становится настолько большой, что при определенных условиях может вызаять свомпроизвольное сбанжение контакт-деталей по расстояния, при котором возможен пробой межконтактного промежутка. С другой стороны, эти же силы прейтателуют размыканию контакт деталей после снятия управлялей при таких, высоких напряжениях стремятся сделать минимальной, ведь комутируемый ток все равно не превышает нескольких миллямалеро.

Из-за увеличенного межконтактного зазора собственное время срабаты пригатами терконов, обычно, несколько выше, чем у низковольтных и составляет 3—5 мс. Однако, проведенные автором измерения выявили, что время замыкания внешней цепи при напряжении 5—10 кВ с помощью такого геркона существенно меньше, чем время замыкания этим же терконом низковольтной цепи. Это можно объяснить возникновением высоковольтното пробоя между контакт-дегальями при их оближении, и протеканием тока разряла, соизмеримого с рабочим током задолго до соприкосновения контакт-деталей.

5.7. Герконы с жидкостным наполнением

В патентных описаниях встречается много конструкций герконов, в которых баллон заполнен не газом, а химически инертными изоляционными жицкостями типа синиконового масла (пат. Японии 48-1459); пат. СПД 2547003; пат. Восточной Германии 53152; пат. СССР 477478; пат. Англии 1520080; пат. Германии 2512151 и многие другие).

Терконы, заполненные такими жидкостями имеют более высокие изопационные характеристики и пробивное напряжение, лучшие винамические и тепловые характеристики. Контакт-детали корытообразной формы, замыкающиеся в среде такой жидкости не отскакивают после замыкания, так как их движение замыдиятся жидкостью. Это замедение движения не казывается на общем времени сребатывания геркона, так как благодаря высоким дизлектрическим ковбствам излажетрических жидкостей зазор между контакт-деталями в таких герконах может быть уменьшен до 0.025—0.07 мм. Более того, получается даже выигрыши во времени сребатывания таких герконов.

Использование пустотелой подвижной контакт-детали в виде плоской трубки), рис. 5.48а, позволяет, кроме всего прочего, достичь ее «нейтральной плавучести» и повысить устойчивость к внешним механическим ударам и вибовациям.

Рмс. 5.48. Герковы с жидкостным наполнением баллона: 1 — стеклянный баллон; 2 — подвижных контакт-региза; 3 — деимфирмоций изуаку глаз; 4 — электроизолиционная жидкость; 5 — неподвижная контакт-региза; 6 — ферромагнитный якорь в форме шайбы, 1 мереленной на подвижной контакт-дегиза; 7 — катулика управления

Как оказалось, заполнять диэлектрической жидкостью можно не только сухие герконы, но и безрезевуарные ртутные, рис. 5.486 (пат. Англии 1520080).

Соответствующим выбором наполняющей жидкости и немагнитного матриала контакт-деталей, смоченных ртутью, можно полностью исключить вибращию контакт-деталей в процессе замыкании и так называемые динамические шумы, возникающие из-за магнитострикционного эффекта уже после замыкания обычных герконов. Более отого, оказывается, что и герконы содержащие большое количество ртути в резсрезуаре можно с успехом заполнять диялектрической жидкостью, ис. S.4, В этом герконе при воздействии продольного маг-

Ряс. 5.49. Ртутный геркой с ферромагнитной жидкостью: 1 и 2 — выводы геркона; 3 — ферромагнитиая изоляционная жидкость; 4 — ртуть; 5 — стеклинный баллон

нитного поля ферромагнитная жидкость 3 перемещается вниз, вытесная ртуть 4 наверх, где она замыкает выводы 1 и 2. Ферромагнитные жидкости изготавливают обычно на основе органических или неорганических (силиконовых, например) масел с междодистерсным (грамеры частиц 100 и менее ангетрем) ферромагнитным порошком.

Эксперименты, проведенные в 70-х годях в СССР по заполнению баллонов обычных серийных сухих герконов трансформаторным меслом дали снижение уровия электрическим долог в бало долог в бало

Жидкости, заполняющие баллон должны сохранять свои свойства в замкнутом и, к тому же, очень малом объеме без замены в течение всего срока службы геркона. Это довольно сложная задача, если учесть что под действием

высокогемпературной электрической искры и даже короткой дуги на размыкаемых контакт-деталях большинство органических жидкостей разрушается с образованием твердых частии улгерода. Хорошие перспективы для применения в герконах имеют фторуглевододордные жидкости или фреоны: Су-Сц²г, ССГ_{р-Пд}НГ (С)-БО-О)с инклический фторамещенный эфирт. Сg-Г_вО полиорганосилоксановые жидкости. Высокие стоимости этих жидкостей и существенное усложнение технологии изготовления герконов пока сдерживают их широкое производство.

5.8. Поляризованные и запоминающие герконы

Поляризованными называют герконы, чувствительные к полярности управляощего сигнали, приложенного к катушке управления, го есть к направлению вектора магнитного поля F, рмс. 5.50. Эта чувствительность обусловлена воздействием на геркои дополнительного постоянного магнитного поля от расположенного зблизи постоянного магнита (вил дополнительной поляризующей обмотки, что встречается довольно реако). Внешнее магнитное поле управляющего сигнала может совпадать по направлению с магнитным полем постоянного магнита и тогда их магнитные потоки складываются, вызывая срабатывание геркона, при этом, разумеется, чувствительность геркона к управляющему сигналу значительно возрастает

Если же векторы магнитных потоков не совпадают, то результирующий магнитный поток оказывается столь малым, что срабатывания геркона не происходит.

Рис. 5.50. Поляризованный геркон: 1 — нейтральный геркон; 2 — катушка управления; 3 — поляризующий постоянный магнит

Одно из важных применений таких появризованных геркойов — получение размыкающегох (нормально замкнутого) контакт на объячного нормально разомкнутого. В этом случае магнит выбирается таким, чтобы его магнитного поля было достаточно для срабатывания и постоянного удержания в такосстоянии объячног нормально разомкнутого теркона. Если управляющее магнитног поле катушки будет направлено встречно полю постоянного магнита, то суммарнам величина намагничивающей силы воздействующей на контакт-детали, станет меньше их сил упругости и они разомкнутся под действием этих сил.

Конструктивно постоянный магнит может быть расположен не только вдоль баллона и не только снаружи его, как показано на рис. 5.50. Встречается огромное разнообразие конструкций герконов с самыми нео-

Встречается огромное разнообразие конструкций герконов с самыми неожиданными комбинациями катушек управления и постоянных магнитов, некоторые из которых представлены на рис. 5.51.

С помощью постоянных магнитов может быть реализован также трехпозиционный геркон со средним нейтральным положением, перключающийся

Рис. 5.51а. Поляризованные герконы с внутренним расположением магинтов: 1- мостоянный магинт с электроприводимы мокрытием; 2- меноважиная контати-деталь, к которой приварен магинт; 3- подвижная контакт-деталь; 4- вторая неподвижная контакт-деталь.

Рис. 5.516. Поляризованные герконы с внешним расположением магнитов: Fm — магнитный поток постоянного магнита: Fc — управляющий магнитный поток

Рмс. 5.52. Трохпозиционные поляризованные герконы: а — ртутный геркон с внешным магнитом; в — усумб геркон с выутренным магнитом; с — высокумастотный: I — стеклянный балон; 2 — катумика управления; 3 — постоянный магнит с наружным изохиционным покрытием или из феррита

в ту или иную сторону под действием магнитного поля управляющей катушки той или иной полярности, рис. 5.52.

С использованием не одной, а нескольких катушек управления, расположенных на разных частях геркона, удается получить герконы, выполняющие стандартные логические операции И, ИЛИ, НЕ, ЗАПРЕТ, ИЛИ-НЕ и др., рис. 5.53.

При комбинации таких многообмоточных герконов с постоянными магнитами, рис. 5.54, получаются достаточно сложные функциональные элемен-

Рис. 5.53. Многообмоточные герконы, предназначенные для выполнения стандартных догических операций.

Рис. 5.54. Комбинированное коммутационно-логическое устройство на герконе; 1, 2, 3 — контакт-детали; 4 — постоянный магнит

ты с регулируемым порогом срабатывания, с дистанционным включением или отключением тех или иных функций. Количество таких комбинаций практически безгранично, что деет возможность конструкторам реализовывать самые фантастические проекты.

Учитывая, что герконы имеют коэффициент возврата значительно меньший единицы (то есть для срабатывания нужна намагничивающая сила значительно большая, чем для отпускания) можно попытатыся выбрать магнит такой силы, которая была бы недостаточив для срабатывания геркона, но была бы способне удерживать в замкнутом остотонии уже замкнувшиеся от поля катушки управления контакт-детали. В этом случае геркон включится от короткого импульса тока в катулике управления и останется во включенном состоянии после окончания действия управляющего мипульса (то есть чазпомнить свое состояние). Выключить геркон можно подачей в катушку импульса управляющего противоположной полярности.

В действительности, такое коммутационное устройство хотя и будет рабоать, на практике не применяется. И тому есть несколько причин. Во-первых, такое устройство должно иметь очень точную и очень острую настройку, поскольку малейшее превышение наматичивающей силы постоянного матинта — и геркои самопроизвольно заминется. Если наматичивающей силы матнита будет недостаточно, геркон не сможет остаться в замкнутом состоянни после окончания действия милулые управления. Учитывая большие технологические разбросы параметров и герконов и матнитов и катушек управления отребуется индивизиуальная настройка каждого устройства, что неприемлимо в условиях массового производства. Во-вторых, сопротивление катушки управления и матнитные свойства материалов изменяются при изменении гемпературь коружающей среды. Поэтому даже предварительно настроенное при одной температуре устройство может отказать при эксплуатации его при другой температуре.

В 1960 году А. Feiner, и другие сотрудники фирмы Bell Laboratories опубликовани в ABell System Technical Journals статьки: «Ferred — а пем switching device», в которой изложили наво преодоления этих препятствий при создании герконов с памитью. Основная суть их идеи скодилась к тому, что постоянный магии должен становится магнитом только в момент воздействия на него и на геркои импульса управления катушки. Дальнейшее было уже делом статики. Выл подобран магнитым татирам со средней коэрцитивной силой, который успевал намагничиваться за время действия миульса управления и согвавиле в намагничению состоянии неограниченное время, до момента воздействия на него импульса магнитного поля противоположной поярности (такой материал называется ременентным). Устройство, состоящее из геркона и ферритового элемента ваторы назавли «ферридом» (по начальным буквам от слоя «ferrit» и «тееб switch». В дальнейщем, некоторые фирмы в рекламных целях стали присвеняять устройствам, реботакощим на том же принципе, другие назавния; «тепігесь» , етепотесь фирм

Оказалось, что феррит способен перемагничиваться за время порядка 100 микросекуна, в то время как для замыкания контакт-детаней требуеть время 500-800 микросекунд. Это позволяет использовать для управления феррицом очень короткие импульсы управления (на практике используют импульсы с некоторым запасом: 100-200 микросекунд). Это означает, что контакт-детали не голько удерживаются после замыкания намагниченным ферритом, но и замыкаются, используя магнитный поток феррита после окончания действия импульса управления.

Совершенно очевидно, что феррид с одной обмоткой управления будет культичен к выплитуде имульса управления. При недостаточно большой выплитуде имульса тока выключения в катушке управления сердечник полностью не разматнитится и контакты останутся в замкнутом положении. При слишком сильном сигнале управления сердечник может преманититься в обратном направлении и приобрести противоположиро полярность. При этом когнать:-делати геркома останутся в замкнутом состоянии. Для устранения этого недостатка используют две обмотки управления, рис. 5.55. Магнитодвижущая сила каждой обмотки не достаточна для наметничивания сервеника до уроныя, необходимого для замкания контакт-детаней. Лишь при одновременной подаче импульсов тока включения разной полярности на обе обмотке суммарная наматичивающая сила становится достаточной для такото наматцичивания сердечника, при котором обеспечивается замыкание контакт-даталей.

Рис. 5.55. Ферриды с двумя обмогками управления: 1 — сердечник из реманентного материала; 2 и 2' — обмогки управления; 3 — контакт-дегали; 4 — дополнительный магнитный шунт

Для размыхания контакт-леталей на обе обмотки одновременно подаются импульсы тока выключения одинаковой полярности. При этом полярность намагинчивания половин ферритового сердечника окажется встречной, в следствие чего обе контакт-детали намагинчиваются одноименно и между имими возникает сила отгалкивания, приводящая к размыканию. Дополнительный шунт 4 из магнигоматкого материала улучшает конфигурацию магинтного поля в области перекрытия контакт-деталей и способствует более надежной работе устройства.

В ферриде с так называемым ортогональным управлением, рис. 5.56, для изменения состояния вектор інамениченности пворачивается не на 180°, как в предвидем случае, а на 90°. Впервые такое решение было запатентовано тем же А. Feiner из Bell Laboratories (пат. США № 2992306). В этой конструкции магнитный поток обмотки 2 на включение проходит через магнитный зазор между контакт-деталями, а магнитный поток обмотки 3 на выключение не проходит через зазор между контакт-деталями, обеспечивая надежное выключение техо.

Как и в случае с многообмоточными герконами, на ферридах хорошо реализуются многочисленные одно- и многоцепевые логические элементы автоматики, рис. 5.57.

Например, в многоцепевом реле с крестообразным сердечником, рис. 5.57, воможны 16 комбинаций замкнутых и разомкнутых герконов в зависимости от того, какие из обмоток включены.

В некоторых конструкциях имеется возможность отключать и включать функцию запоминания с помощью дополнительных сигналов управления, рис. 5.58.

В рассмотренные выше конструкции используется элемент памяти внешнего типа. С 70-х годов прошлого века особенно интенсивно развиваются

Рис. 5.56. Феррид с ортогональным управлением: 1 — сердечник из реманентного материала; 2 — обмотка включения; 3 — обмотка выключения; 5 — геркон; 6 — магнитопровод

Рис. 5.57. Логические элементы автоматики на ферридах

Рис. 5.58. Устройство с возможностью отключения функции запоминания

ферриды с внутренней памятью, которые производились фирмами Напіїп, FR Еісстопісь, Fuyitsu. Внешно они мало чем отличались от обычных сухих герконов, но их контакт-детали выполнены из специальных сплавов, которые обеспечивают «залипание» геркона после воздействия на него импульсного магнитного поля. Таким образом, для таких ферридов не нужны никакие внешние элементы. Первоначально контакт-детали у таких ферридов выполнались составными из двух частей; пупутой и магнитокестской (ременентный материнал). Но при этом имел место лишине соединения с повышенным магнинтным и электрическим сопротивлением. В дальнейшем были разработаны магнитожесткие сплавы, контаст, дегали из которых обладали достаточной и тибостью и упругостью. Такой сплав состоти из 49 ж кобадата, 3 % ванадия и и 48 ж же.

Известны также биметаличческие контакт-деглаи (пат. США № 3828828) внутренний стержень которых состоит из сплава: 81.7 % железа, 14.5 % никеля, 2.4 % апоминия, 1 % титана и 0.4 % мартанца, а наружна оболочка того же сечения выполнена из сплава, содержащего: 42 % железа, 49 % кобальта и 9 % ванация.

5.9. Герконовые реле

В отличие от электромеханического реле со множеством взаимодействующих элементов, простейшее герконовое реле ничего кроме собственно геркона и обмотки не содержит, рис. 5.59.

Рис. 5.59. Простейшее герконовое реле: 1 — геркон; 2 — обмотка

В некоторых случаях реле снабжается ферромагнитным экраном для зашето твоздействия на геркон внешних магнитных полей. По большому счету, это и все. Простота конструкция и никака стоимость при массовом производстве — одни из важнейших преимуществ герконовых реле. Однако, несмотря на такую простоту, имеется неколько конструктивных семо прагнизации магнитной цепи герконовых реле с использованием дополнительных ферромагнитных апоментов, формирующих магнитное поле наиболее выгольной конфитурации и снижающих расселние магнитного, потока, рис. 5.60. Различают магнитные системы с внутренним (рис. 5.60 а, b) и с внешним (рис. 5.60с) расположением геркона.

Выбор того или иного варнанта определяется очень многими факторами, в том числе и конкретными размерами применяемого геркона, требуемой чувствительностью реле, наличия ограничений по габаритам и т. п. В серийно производимых реле используются все эти варианты.

В 60—70х годах наибольшее распространение в массовом производстве получили реле с ферромагнитными экранами и без них в прямоугольных пластмассовых корпусах, залитых эпоксидным или силиконовым компаундом, рис. 5.61.

Несколько позднее стали использовать ферромагнитную трубку в качестве корука реле, что позволяло несколько уменьшить табариты и упростить комструкцию. Типичный пример — реле типов РЭС-55 и РЭС-64, которые про-

Рис. 5.60. Конструктивные схемы магнитной цепи герконовых реле:
 1 — ферромагнитный эхран (он же и часть магнитопровода);
 2 — магнитные полюса;
 3 — изоляционный зазор;
 4 — дополицительные полюса;
 5 — сердерник

изводились в СССР в 70-х годах, рис. 5.62. Это были самые маленькие из производимых в то время в СССР герконовых реле которые относились к классу микроминиатюрных реле. Реле РЭС-55 выполнено на основе переключающего контакта КЭМ-3; коммутирующего при активной нагрузке напряжения до 127 В и токи до 1 А (при напряжении до 36 В) при коммутируемой мощности до 30 Вт. Масса реле не более 6 г.

Реле РЭС-64 содержит нормально открытый геркон КЭМ-2, коммутирующий при активной нагрузке напряжения до 130 В, токи до 0.25 А (при напряжении до 30 В) при коммутируемой мощности до 9 Вт. Масса реле не более 6 г.

Традиционно значительно большие размеры имели реле промышленной автоматики, выполненные, естественно, на более крупных и мощных герконах. лис. 5.63.

Рис. 5.61а. Внешний вид и конструкция типичных маломощных герконовых реле в пластивессовых корпусах, производимых многими компаниями в 70-х годах

Рис. 5.616. Реле на герконах типа ARID-B-2A2.1 (ERNI) с ферромагнитиой крышкой, залитое мягким компаундом на основе силиконовой резинх: 1 — герконя; 2 — Ферсмагка ватушка; 3 — ферромагнитная крышка:-окрац; 4 — силиконовая резина.

Рис. 5.62. Самые маленькие герконовые реле с ферромагнитным экраном в качестве корпуса; из производимих с70-х годов заводами бывшего СССР. 1 — элоксианый компауиц. 2 — корпус (ставыват тубока с толициной гелки 0,2 мм); 3 — обмотк; 4 к 5 — шайбы из ферроаласта; 6 — геркон; 7 — электростатический экраи из латуни толщиной 0,1 мм

Рис. 5.63. Реле промышленной автоматики типа РПГ-4 на базе мощитах геркопов МКА-52202, коммутирующих токи до 44, навтраженая до 350 В при мощности до 250 Вг (Россия): 1 — обмотка; 2 — геркон; 3 — крышка с клеммной колодкой; 4 — элементы коепления распе на станматория монтаживой пейке

И, наконец, реле предназначенные для систем релейной защиты выпускались в стандартных корпусах электроможанических реле, имевших объем, эначительно превышающий занимаемый собственно герконовым реле, рис. 5.64.

Основное преимущество такого реле, по сравнению с аналогичным электро-механическим — высокое быстродействие. В справочных материалах фирмы ASEA это реле указывается как особо бы-

стродействующее.

С появлением и широким внедрением микросхем и соответствующим уменьшением габаритов всех остальных электронных компонентов, монтируемых на печатную платурамеры герконовых реле перестати удомогражеры герконовых реле перестати удомогражеры герконовых реле перестати удомогражеры герконовых приборов. Кроме того, не прекращьющеем обвершенствование обычных электромеханический реле привело к тому, что эти реле с такими жесапривело к тому, что эти реле с такими жесапривело к тому, что эти реле с такими жесапривеле того в того и применением по габаритам, чем герконовые рис. 565.

В связи с необходимостью дальнейшей миниатюризации электронных приборов в последние годы были разработаны герконовые реле в так называемых DIP (dial in-line package) и SIP (single in-line package) корпу-

Рис. 5.64. Герконовое реле типа RXMT-1 фирмы ASEA для устройств релейной защиты энергосистем

Рас. 5.65. Многоконтактные электромеханические реле становятся меньше герконовых с такими же коммутационными параметрами

сах, с размерами, соответствующими размерам микросхем и с расстояниями между выводами, соответствующими стандартной сетке с шагом 1.0" x 0.1" или 1.0 x 0.15", рис. 5.66.

Усовершенствование конструкции герконовых реле и собственно герконов позволили весьма заметно уменьшить их массогабаритные показатели,

Рис. 5.66. Современные миниатюрные герконовые реле (фирма ALEPH) в коопусах DIP (a) и SIP (b)

Рис. 5.67. Самые маленькие герконовые реле с переключающим герконом производства семидесятых годов прошлого века (в России они выпускаются до сих пор) и современные в DJP корпусь

рис. 5.67, и восстановить их конкурентоспособность в сравнении с миниатюрными электромеханическими реле.

Конструкция многоконтактных реле принципиально ничем не отличается от одноконтактных. Просто всесто одного геркона в катушку (сстественно большего размера) вставляют блок из нескольких герконов, рис. 5.68.

Реле в таких корпусах выпускались в СССР в 60—70-х годах прошлого века. Внешне и по своим габаритам они были очень похожи на выпускавшиеся в то время дмодяю-трамисторные логические элементы серии ЭГогика-То (предназначенные для построения систем автоматического управления и контроля производственных процессов), так как предиазначались для использования в качестве выходных узлов этих логических элементов. В то время эти реле вполне соответствовали уровию техники. Они коммутировали токи до 1 А и напражения до 250 в при мощности 50 Вт.

Когда в начале 80-х годов был начат выпуск логических элементов серии «Логика-И» на базе помехоустойчивых интегральных микросхем, поменяли свой облик и промышленные герконовые реле. Теперь они стали похожими на эти догические элементы, рис. 5.69 и получили новый вид крепления.— на стандартной рейке, принятый в западных странах.

В магнитной системе многоконтактных реле с внешним расположением герконов, последние располагают с наружной стороны катушки по кругу, рис. 5.70. По такой консторуктивной семе выпускались герконовые реле типа

Рис. 5.68a. Блок из шести герконов нормального типоразмера (два ряда по три геркона), подготовленный для установки во внутреннюю полость катушки многоконтактного реле

Рис. 5.68b. Конструкция многоконтактьного реле типа РПГ на геркопих нормального типорамера для систем промышленной автоматики: 1 — пластнясовым кожуг, 2 — обмотка; 3 — ферромагинтный экрыг, 4 — геркон; 5 — каркас катушки; 6 — скоба; 7 — пластмасовые колодски; 8 — резиновые трубки; 9 — основание и

Рис. 5.69. Герконовые реде RPG-11, RPG-13 для систем промышленной автоматики в корпусах лигических элементов «Логика-И» (СССР, Россия)

РПГ-14 на герконах повышенной мощности (4A, 380 В, 250 Вт), рис. 5.71. В последние годы производство герконов нормального размера малой (50 Вт) и увеличенной (до 250 Вт) мощности и герконовых реле на основе этих герконов (рис. 5.66, 5.67, 5.68, 5.69) существенно сократилось. Это становится понятным, если сравнить размеры многоконтактных герконовых реле этих типов с электромежаническими реле с налогичными переметрами, рис. 5.72.

Рис. 5.70. Магнитная система многоконтактного реле с внешним расположением герконов

Рис. 5.71а. Устройство серийно выпусковного миногоконтантого рене РППГ На гатромам пиногоконтантого рене РППГ На гатромам повышенией мешности с внешним расположением герскоме: 1— вувшика; 2 — варистор, выпускованный параллельно обмотке; 3 и 7 — малятиторановы; 4 — фероматититыя парагитый барилам парагитый средения парагитый средения парагитый средения у 10,11,12 — элементы крепления реле 10,11,12 — элементы крепления реле

Рис. 5.716. Многоконтактные герконовые реле повышенной мощности типа RPG-10 (вверху) RPG-14 (внизу), СССР-Россия

Рис. 5.72. Сравнение размеров реле на герконах нормального размера малой (слева) и увеличенной (справа) мощности с аналогичными по параметрами электромеханическими реле

Это сравнение явно не в пользу герконовых реле. Становится очевидным, что крупные герконовые реле на базе герконов нормального размера, предназначенные для систем промышленной автоматики не имеют перспёктив, за

Рис. 5.73. Трехфазные контакторы на силовых герконах (герсиконах)

исключением, конечно, каких-то специальных случаев. В то же время, миниатюрные герконовые реле с переключающими герконами в корпусах DIP и SIP типов уверенно занимают значительную нишу на рынке реле и их производство постоянно расширяется.

Вопрос о перспективности использования контакторов на силовых герконах (терсиконах), разработанных в бывшем СССР, рис. 5.73, пока не ясен из-за отсутствия достаточного мирового опыта эксплуатации. Очевидно, что такие контакторы могут оказаться всема полезными при использовании в сосбо тяжелых условиях эксплуатации: в запиленной и ваувывопасной атмосфер, в среде интенсивных аммичных испарений (в сельском хозяйстве), при воздействии содевого тумана и т. д.

5.10. Ртутные герконовые реле

Реле на базе ртутных герконов серийно выпускаются достаточно давно, очевадно, с момента появления самых этих герконов. Уже первые конструкции выпускались в необъечных для реле корпусах, заимствованных у электронных дами, рыс. 5.74. Такие корпуса обеспечывали хорошо отработанную технологию но от механических повреждений, имели хорошо отработанную технологию производства. После откачки воздуха баллон теркона в этом реле заполняжение водородом под двалением около 15 атмосфер, что обеспечывало напряжение пробом между контактами до 8500 В и предотвращало окисление ртути. Реле имело диаметр 28.1 мм и длину 81.2 мм. Все 113 г.

В настоящее время базе серийно производимых ртутных герконов выпускается цирокий спектр реле и в таких же круглых корпусах, как у первых

Рис. 5.74. Редс типа НО на ртутном герконе в кортире металической рационатим (СР СПат Со., 1947 г.) 1 — «таучшка; 2 — стексавизый баллои герконік; 3 — ртуть; 4 — штентекті, 5 — висиній полостивій визопиченник; 6 — вкорре, 7 — подвижиній контикт, укрепленный на якоре, 8 — неподвижнике контикта; 9 — полюса с неподвижным контактами; 10 — октальный цоколь; 11 — металический кортус (чекол),

Рис. 5.75. Современные реле компаняи Midtex на базе ртутных герконов.

реле, и в более привычных для реле прямоугольных (металлических) корпусах, рис. 5.75. Характерной особенностью таких реле является крупная стрелка, нарисованная на корпусе реле, указывающая его рабочее положение.

5.11. Безобмоточные герконовые реле

Обмотка в герконовом реле необходима для создания магнинного поля, достаотчного для срабатывания геркона. Однако, магнитное поле, кообходимое для срабатывания геркона, может быть создано и другими источниками, например, постоянным магнитом, или медной шиной, по которой протекает большой ток. На практике эти источники магнитного поля действительно широко применяются для управления герконами. Различными фирмами выпускать огромное колячество всевоможных дятичков положения, уровия жудкости, давяения и т. п. на основе герконов, управляемых перемещающимися постозиными магнитами. Такие устройства относятся скорое к датчикам, чем реле, и мы не будем рассматривать их в данной книге, посклыку по датчикам можно напискать отдельную книгу, по объему не меньшую, чем эта.

Геркон, расположенный на некотором расстоянии от гоковедущей шины, по которой протекают токи порядка сотен ампер, и сребатывающий при определенной величине этого тока, является ни чем иным, как реле тока, рис. 5.76.

Порог срабатывания этого реле (то есть его чувствительность) при неизменном значении тока в шине зависит от расстояния X между шиной и геркомо, от угла α между продольной осью теркома и продольной осью шины. Очевидно, что максимальной чувствительностью устройство будет обладать при минимальном значении X и при $\alpha = 90^\circ$. Изменением этих параметров можно регулировать порог срабатывания реле.

Для получения не линейного (более резкого) изменения магнитного потока, воздействующего на геркон, при приближениии значения тока в шине к порогу срабатывания реле, используют ферромагнитный шунт с уменьшенным сечением в области перекрытия контакт-деталей геркоза, рис. 5.77.

Рис. 5.76. Безобмоточное реле тока на герконах: 1 — токоведущая шина; 2 — геркон

Рис. 5.77. Безобмоточное герконовое реле тока с магнитным шунтом:

— нзоляционные крепежные элементы;

2 — геркон; 3 — магнитный шунт;

4 — токоведущая шина

По и малых значениях тока в шине, далеких от порога срабатывания реле, всема нагитный поток Ф в верхней части шины замыкается через шунт 3 и на геркон не водорёствует. При увеличении тока до определенного значения, происходит быстрое насыщение уменьшенного участка шунта и выпучивание магнитного потока в этом месте шунта. Под дейстием этого магнитного потока геркон срабатывает.

С учетом чувствительности реальных герконов и необходимости сохранения изоляционного расстояния X между шиной и герконом, можно обеспечить минимальный порог срабатывания такого реле, начиная с токов 50—100 А. В тех случаях, когда эгого не достаточно, используют дополичельный магнитопровод, концентрирующим магнитный поток рассеяния токоведущей шины и направляющий его в область расположения теркона, рис. 5.78. Чувствительность реле с дополнительным магнитопроводом можно увеличить в несколько раз.

Для контроля тока в трехфазных цепях используют реле, содержащие три геркона и магнитопровод специальной конструкции, рис. 5.79.

Рис. 5.78. Безобмоточное герконовое реле с дополнительным магнитопроводом: — токоведущая шина; 2 — внешний магнитопровод; 3 — геокон

Ряс. 5.79. Безобмоточные герконовые реле для трехфазной цепи: 1 — токоведущие шины; 2 — магнитопровод; 3, 4, 5 — герконы

Рассмотренные привципы построения безобмоточных герконовых реде пригодны для вспользования в целях и постоянного терконенного тока. В последнем случае случае под «срабатыванием» реле подразумевается начало вибрации контакт-деталей герконе с удвоенной частогой сеги. Вибрирующий геркон может быть включен в простейцирую знектронную скему, преобразующую переменный сигнал в стандартный непрерывный. Иногда это неудобно, 4 иногда и просто неприемлико, например, если реде должно находяться в сработвящем состоянии динтельное время. В этом случае используются довольно хитрые технические приемы, рис. 5.80.

В этом реле при отсутствии (или при малом значении) тока в шинах 2, ферромагнитыва перемычся (в которой расположены шины) не насыщена и магнитный поток постоянного магнита 3 шунтируется этой перемычкой и на герконы 4 не действует. При возрастании тока в шинах происходит насыщение перемычки. При этом, она перстает шуатировать магнитный поток постоянного магнита 3 и герконы 4 срабатываютя под действием поля этого постоянного магнита. В Трехфавной магнитной системе этого резе пульсации результирующего магнитного потока трех фаз, воздействующие на геркон очень незначительным ук омечно же, не вызывают вибрации герконо-

Рис. 5.80. Трехфазиое безобмоточное герконовое реле переменного тока, работающее без авбрации геркона: 1 — магитопровод; 2 — шины трехфазиой системы; 3 — постоянный метинт; 4 — герконы: 5 — корогукозамкиутые обмотку: 6 — защитный экран

Эти же технические идеи можно использовать и в однофазном реле. При этом для сглаживания пульсаций магнитного потока можно использовать дополнительные короткозамкнутые обмотки 5.

В пат. 10003169 (СССР) предложено однофазное безобмоточное герконовое реле переменного тока, в котором переменный магнитный поток в магнитопроводе, воздействующий на геркон, как бы «выпрямляется» с помощью дополнительных обмоток, зашунтидоюванных диодами, рис. 5.81.

Рис. 5.81. Безобмоточное герконовое реле с «выпрямлением» переменного магнитного потока:
1 — магнитопровод; 2 — токоведущая шина переменного тока;

3 — дополнительные обмотки на магнитопроводе;

4 — выпрямительные диоды; 5 — геркон

6.1. Что такое «высоковольтное реле»

В связи с бурным развитием электротехнологий, использующих высокие напояжения (мошные дазеры, промышленные ускорители, высокочастотный нагрев металлов и лиэлектриков, и т. п.), мошной радиоэлектронной аппаратуры, работающей на высоких напряжениях (радары, передатчики радио- и теле сигналов), а также необходимости в установках для испытаний изолянии электротехнических изделий всех классов напряжений, на рынке появилось больщое количество высоковольтных реле, предназначенных для работы под напряжениями от 5 ло 300 кВ и выше. Все эти пеле можно пазлелить на лве большие труппы: реле коммутирущие высокие напряжения и имеющие высоковольтную изоляцию и между всеми токоведущими элементами и реле с низковольтными контактами и высоковольтной изоляцией между входом (обмоткой управления) и выходом (контактами). Вторая группа реле — это новое направление в релестроении, основанное автором данной книги в 70-80-х годах 20 века. Согласитесь, что новые направления в технике создаются не каждый день. Десятки патентов и десятки статей в научно-технических журналах, опубликованных в Украине. России и перевеленных в США подтверждают приоритет автора в создании этого нового направления в релестроении. Последние разработки автора в этом направлении опубликованы в книге: V. Gurevich «Protection Devices and Systems for High-Voltage Applications», Marcell Dekker, New York, 2003.

Если первая группа реле используется точно так же и для тех же целей, точ в исе другие, рассмотренные выше реле (только при более высоки напряжениях), то реле второй группы имеют специфическую область применения; это изолирующие интерфейсы, гіреднаяваченые для передачи команд управления, сигнализации и защиты между частями аппаратуры, нахолящимися под высокой озаностью потенциалов.

В свою очередь, реле, коммутирующие высокие напряжения могут быть разделены на: контактыне, бесконтактные (полупроводниковые) и электронно-лучевые. Контактные высоковольтные реле могут быть открытыми или герметичными (газонаполненными или вакууммированными), а также герконовыми.

6.2. Открытые реле, коммутирующие высокие напряжения

Открытые высоковольтные реле на рабочие напряжения до 5 кВ переменного и постоянного тока — это сравнительно простые и не дорогие устройства, отличающиеся от своих инаковольных родственников только увеличенным меж-

Ряс. 6.1. Высоковольтные реле (максимальное коммутируемое напряжение 5 кВ) открытого типа различных фирм: а — Hengsler-KaCo; b — Italiana Rele; c — SPS Electronic GmbH

контактным зазором и несколькими дополнительными пластмассовыми деталями, служащими для усиления электрической прочности между разнопотенциальными элементами, одс. 6.1.

Увеличенный межконтактный зазор в этих реле требует и большего хода якоря, а следовательно, и большего начального зазора в магнитной цепи реле. Это приводит к заметному увеличению мощности, потребляемой катушкой реле и ее повышенному натову.

Рис. 6.2. Открытое высоковольтное реле типа W158HVX фирмы Magnecraft с большим межконтактным зазором и малым магнитным зазором

В реле W158HVX немецкой фирмы Magnecraft этот недостаток устранен за счет введения дополнительного шаринриного ръчата утловой формы между короем и подмижным контактом, рис. 6.2, обеспечивающего большой мод подвижного контакта при малом ходе экоря. Мощность, потребляемая катушкой этого реле составляет всего 5 Вт.

Дальнейшее увеличение рабочего напряжения приводит к необходимости резкого увеличения габаритов реле, выполнения контактов в виде цилиндров с полуоферами на ториах и с дополнительными изолирующими штоками, соединяющими якорь реле с подвижным контактом, рис. 6.3. Компания Ross Enдиетипра выпускает широкий ассортимент таких реле для напряжений 12—300 кВ. Интересной особенностью является то, что в каталогах на эти реле Ross Engineering указывает амплитудное испытательное напряжение, выпеживаемое наолящией этих селе.

Ряс. 6.3. Открытые высоковольтные реле фирмы Ross Engineering на напряжения 12, 60 и 300 кВ (значения, указанные в каталоге)

Далее отмечается, что реальное рабочее напряжение (очевкийно, амплатудное значение) должно быть в 2—5 раза меньше. Таким образом, вместо 12—300 кВ, указанных в каталоге, получаем 2—45 кВ действующего значения допустимого рабочего напряжения. Это тоже совсем не мало, но всс-таки, не 300 кВ! Правад, это на воздуке. Если поместить эти релае в бак с маслом или в герметичный резервуар, заполненный газом SF6 под соответствующим давлением, то рабочее напряжения эбо кВ имеет табариты 550 × 914 х 1725 мм. Компания выпускает также многоконтактные реле, работающие на том же принципе, рис. 6.4

Компания Ross Engineering выпускает также высоковольтные реле с пневматическим приводом, рис. 6.5.

Рис. 6.4. Многоконтактные высоковольтные открытые реле фирмы Ross Engineering

Рис. 6.5. Высоковольтное открытое реле фирмы Ross Engineering на напряжения 12—40 кВ с пневматическим приводом

Открытые реле фирмы Ross Engineering предназначены для закорачивания высоковольтных целей, в целях безопасности, разряда конденсаторов, и т. п. и не предназаначены для разрыва тока высоковольтной цели. При закорачивании заряженных высоковольтных конденсаторов контакты реле выдерживают импульсные токи замыкания до десэтков килоампер (в течение 20 микросекчий) и длягьвые токи в замкнутом состояних 50—200 А.

6.3. Вакуумные и газонаполненные высоковольтные реле малой мощности

Использование вакуума в качестве диэлектричской среды позволяет резко улучшить коммутационные параметры реле. По типу коммутации высоковольтные маломощные реле условно могут быть разбиты на две категория.

- бестоковая («cold switching») коммутация высоких напряжений 12—70 кВ;
 коммутация под током («hot switching») при напряжениях до 3—10 кВ.
- коммутация под током («hot switching») при напряжениях до 3—10 кВ.
 Реле, предназначенные для коммутации под током могут быть двух видов:
- только для замыкания цепей («таке only») с импульсными токами до нескольких килоампер с длительностью в доли или единицы миллисе-
- для замыкания и размыкания цепи под током («power switching») величиной в несколько ампер.

Промышленные вакуумные реле небольшой мощности (первая категория) выпускались уже в 50-х годах прошлого века (General Electic Co.), рис. 6.6.

Одни из иих имели маленькую внутреннюю вакуумную камеру с контактами и сильфоном (гофированняя мембрана, обеспечивающая перемещение подвижного контакта на небольшую величну через герметичную облогку, расположенную вне зоны вакуума (6.6а), а другие — вакуумную камеру большого размера, в которой размеца и зементы реле, включая обмотку (6.6b). Каждая из этых конструкций имеет преимущества и недостат-ки. Так, сильфом — усложняет и удорожает реле, а катушка, расположенная вакууме должна иметь керамический каркае и должна быть намотана специальным проводом в стеклянной изолящии, не выделяющим газов при нагревании.

Вакуум — почти идеальная среда для контактов реле, обладающая очень высокой диэлектрической прочностью (в реле обычно используется вакуум с

Рис. 6.бв. Высоковольтное выкумное реле сильфоном и катушкой, размещенной вые зоны вакуума: 1— стеклянная оболочия вакумной камеры; 2— сильфон (гибкая менфрива); 3— сервечник; 4— обыстка; 5— якоры; 6— толкатель якоря (сталь); 7— голкагель контактной системы (стекло); 8 и 9— контакты;

Рис. 6.6b. Высоковольтное вакуумное реле со всеми элементами, размененными в вакууме: 1 переклоявощий контакт; 2 матнитопровод с якорем клапанного типа; 3 м катушка; 4 м стеклянная оболочка; 5 м доколь; 6 м бариевый газопоглогитель

остаточным двалением не более, чем 10⁻⁶ мм, рт. ст., что обеспечивает пробивное напряжение, достигающее 100 кВ/мм), позволяющая сохранить первозданную чистоту контактов, низкое межконтактное сопротивление, а также использовать в вакуумных реле магнитные системы с малым ходом якоря и малой массой, то есть с малым временем срабатывания.

Процесс размыкания контактов реле начинается с постепенного уменьшенния контактного нажатия и соответственного увеличения межконтактного сопротивления от очень малого значения до бесконечности (при разрыве контактов). В этот момент даже при небольших токах происходит интенсивное нагревание контактирующих точек по температуры плавления металлов и образование расплавленного мостика на расходящихся контактах. При разрыве это мостика образуется дуга, которая горит в парах металла контактов. На переменном токе эта дуга погасает при первом же прохождении сунусоиды тока через нудевое значение. Повторного зажигания дуги уже не происходит, так как скорость восстановления электрической прочности в вакууме очень высока. Полная электрическая прочность межконтактного промежутка восстанавливается уже через 5—10 микросекунд после нуля тока. Дуга постоянного тока в вакууме сама по себе не погасает, если величина тока достаточна для расплавления и испарения контактного материала (для обычных контактных материалов это токи порядка нескольких ампер), и напряжение источника больше, чем падение напряжения на дуге (около 20 Вольт для вольфрамовых контактов). Интересно отметить, что даже очень мощные вакуумные контакторы (которые будут рассмотрены ниже), отключающие переменный ток с амплитудой в десятки килоампер, способны стключать постоянный ток величиной всего лишь в несколько ампер. Вот, например, как выглядят технические характеристики вакуумного контактора типа HB-204 Ross Engineering Corp.:

Напряжение: 200KV (действ.) для однофазного исполнения

ток: 50 to 1200 A длительно; 2,000 to 28,000 A пер. тока, 1/2 цикла; 10 A отключаемый ток постоянного тока; 5,000 to 80,000 A в импульсе

Поэтому для гашения дуги постоянного тока используют специальные смень, содержащие LC колебатьный контур, образующий искусственный нуль тока в один из моментов времени в процессе коммутации.

Даже микроскопические дозы газов, которые начинают выделяться из металлов и электроизоляционных материалов при высоком вакууме, способны резко ухудшить диэлектрические свойства вакуума и привести к выходу из строя реле. Сохранение на протяжении всего срока службы высокого вакуума в сложной конструкции, состоящей из десятков разнородных элементов, имеющих спаи стекла с металлом, которые должны оставаться абсолютно герметичными в течение длительного срока и при воздействии значительных изменений температуры — задача весьма сложная. Кроме всего прочего, любая малогабаритная конструкция, содержащая два металлических электрода в вакууме, между которыми приложено напряжение выше 10-20 кВ является источником ренттеновского излучения со всеми вытекающими из этого последствиями и высоковольтные вакуумные реле не являются исключением. Поскольку в вакууме скорость восстанавливающегося напряжения на расходящихся контактах очень велика (10-20 кВ/мкс), реальные условия для погасания дуги возникают на переменном токе синусоидальной формы еще до перехода тока через нулевое значение. То есть происходит резкий обрыв цепи с током (так называемый «срез тока»). При наличии индуктивности в нагрузке такой резкий обрыв тока сопровождается возникновением весьма значительных импульсных перенапряжений (spikes), способных повредить изоляцию электрических аппаратов.

Альтернативой вакууму для использования в высоковольтных реле является шестифтористая сера SF6 (sulfur hexaflouride) или ее смесь с гелием, заполняющая колбу под давлением в несколько атмосфер. Этот газ обладает электрической прочностью в 2,5 раза превышающей прочность воздуха, а при повышенных давлениях в замкнутой оболочке, его изоляционные свойства становятся близкими к техническому вакууму, который используется в реле. По сравнению с воздухом шестифтористая сера имеет почти в четыре раза большую удельную объемную теплоемкость. Поэтому охлаждающая способность этого газа значительно выше, чем воздуха, что чрезвычайно важно в малогабаритных реле с сильно нагруженными токоведущими частями. При воздействии высокой температуры электрической дуги этот газ разлагается и превращается в одноатомную смесь серы и фтора. Как только дуга прекращается, эта смесь рекомбинирует, опять превращаясь в исходный газ. Однако, при наличии примесей воды и кислорода, даже в микроскопических количествах, рекомбинация происходит не полностью и характеристики коммутационного устройства резко ухудшаются. Кроме того, остатки свободной серы в замкнутой оболочке действуют крайне отрицательно на поверхность контактов, образуя плохо проводящие пленки. В результате, на один два порядка увеличивается переходное кон-Тактное сопротивление, которое в реальных конструкциях реле достигает значений 500—1500 mΩ, что ограничивает широкое применение элегаза в реле.

Характерной особенностью этого газа является то, что при возрастании напряженности электрического поля между контактами реле (а это происходит по их сближения в процессе замыкания) происходит ионазация газа и он становится электропроводиным, замыкая цепь еще до смыкания контактов реле и поддерживая цепь замкнутой при кратковременных отскомах контактов при их соударении. Это предотращает эрозию контактов от вибрации, особенно при замыкании цепи с большими импульсными токами (возникающими, например, при закорачивании заряженного выскоосвольтного колиенскогора.

Поэтому в таких случаях почти всегда рекомендуется использование газонаполненного реле. Однако, длительная ионизация этого газа, например,

Рис. 6.7a. Размеры высоковольтного вакуумного реле типа RF41-26S (4 кВ, 12 А), производимого компанией Kilovac

Рис. 6.7b. Высоковольтные реле компании Jennings

вследствие короны при неоднородном электрическом поле, приводит к разложению газа.

Продукты разложения обладают сильными токсичными и коррозионными свойствами поэтому конструкция реле должна исключать возникновение мороны

Мировое произволство современных высоковольтных вакуумных и газонаполненных реле для коммутации напражений от 4 до 70 кВ сосредоточено практически полностью в американских компаниях Kilovac, Joslyn Jennings и Gigavac, выпускающих реле очень похожие и по конструкции и по внешнему виду и по параметрам и даже по меркировке, рис. 6.7 Трудио поизть, как три фирмы, расположенные в одной стране выживают, выпуская изделия, похожие друг на уруга как две капли воды.

Магнитная система высоковольтного реле в стеклянном корпусе, рис. 6.7е, традиционная, клапанного типа с поворотным якорем который перемещает контакты посредством изоляционного штока. Верхний конец фертомагнитного сердечника герметично заделан в вакуумную камеру с контакта-

Рис. 6.7e. Высоковольтные реле в металлокерамических корпусах компании Gigavac (Санта Барбара, Калифорния)

Рис. 6.7d. Высоковольтные реле в металлокерамических корпусах компании Kilovac (Санта Барбара, Калифорния)

Рис. 6.7е. Конструкция высоковольтного реле в стеклянном корпусе фирмы Kilovac

Рис. 6.7f. Процесс сборки реле в компании Gigavac; катушка вставляется в реле после вакуумирования и герметизации оболочки на контактах

Рис. 6.7g, Конструкция высоковольтного реле диафрагменного типа в металлокерамическом корпусе

ми. Остальная его часть находится снаружи вакуумной камеры. На эту виешнюю часть серлечника одевается катушка, опрессованная пластмассой. Благодари такой конструкции удается предотвратить загрязнение вакуумной камеры газами, выделяющимися из материалов катушки. Кроме того, катушку всегда можно поменать, выбрав необходимую го параметрам.

В реле диафрагменного типа, рис. 6.7g, катушка находится внутри корпуса реле и ее нельзя заменять, но она также отделена от герметичной зонь контакгов с помощью гибкой диафрагмы. Матнитная система такого же клапанного тила с поворотным якорем. Передача усилия на подвижный контакт так же как дв предвадущем случае осуществяяется с помощью изоапционного штока.

В России аналогичные по принципу действия и назначению (но с более низкими параметрами) реле типов ПІД, В ІВ, ВЗВ-1В и др. были разработаны и выпускаются уже много лет Пензенским НИИ электронно-механических приборов, рис. б.8.

Рис. 6.8. Российское вакуумное реле тила B2B-1B (ISA без коммутации, 4кВ)

Следует отметить, что лишь несколько тилов высоковольтных вакулунику роле фирмы Леппілая предизаначены для работы в режиме («hot switching»), при этом коммутируемый этими реле ток не превышает 3 А при напряжения до 2.5 кВ. Фирма Кіючас просто указывает в своем каталоге на возможность работы некоторых типов ее высоковольтых реле «for power switching low current loads», без указания каких либо конкретных значений коммутируемых токов и напряжений. Для любых коммутационных аппаратов, как правило, в технической локументации приводятся так называемые «кривые жизни», отражающие завысимость числа выдерживемых коммутационных циклов от коммутируемой мощности для нескольких уровней напряжения. Ни для однотипа высоковольтных вакуумных реле такие кривые не приводятся фирмами-производителями, что еще раз подчеркивает, что коммутация тока — не соновное назамечение этих реле.

Единственное конструктивное отличие реле, работающих в режиме «not switching», это вольфрамовые контакты из-за которых контактное сопротив-

ление таких реле примерно втрое выше таких же реле с обычными контакта, ми. Так как удта в вакуме горит до тех пор, пока на контактах выделяется, энергия, достаточная для поддержания в межконтактном промежутие коннентрации паров метадла, необходимой для горения дути, то при использовании вольфрама, слабо испаряющегося под действием электрической дути (температура кипения около 6000 °С) этими реле удается осуществить коммутацию небольшого по величине (несколько мапер) постоянного тока при напряжениях в несколько киловольт. В связи с тем, что вакуум является очень пложим проводинком телла, в вакуумных реле затруанен отвод телла от контактов. Поэтому, для некоторых типов малогабаритных и миниаторных реле, через контакты которых длительно прокодат токи боле [0—15 А, необходимо применять радиаторы, чтобы предотвратить перегрев таких малогабаритных осле.

6.4. Мощные вакуумные реле и контакторы

С использованием вакуумной изоляций выпускаются также мощные реле и контакторы, предванзаченные для коммугации гоков в сотни ампер. По имеющимся у нас сефдениям, первой была фирма «Motor and Control Gear Division», которая сообщила о создании первого мощного вакуумного контактора на напряжение 3.3 кВ в 1965 году. Каждый контакт в таких устройствах выполнен в виде отдельного изделия: так называемой вакуумной дугогасительной камеры (уасший пітеттиріег), рис. 6.9. Прочный корпус из вакуумплотной керамики и металлические фланцы обеспечивают поддержание двявения

Рис. 6,9. Конструкция и внешний вид вакуумной дутогасительной камеры: 1— керамическая камера; 2— токоведущий стержень с подвижным контактом на конце; 3— металдический заран; 4— фалани; 5— металдический сильфон (metal bellows)

витри камеры на уровне 10⁻⁵ Па в течение асого срока службы. В исходимо ростояния контакты выкумной камеры всегда находятся в замкнутом состояния под действием размости двалений внутри и снаружи камеры. Для размыкания контактов необходимо приложить твиущее усилие к наружному выводу локоведущего стержия 2. Совобая перемещения этого стержия в замкнутом объеме камеры обеспечивается за счет металической гофрированной меж раны 5 (так называемого сильфона). Металический эрая 3 защищает внутренніюю поверхность камеры от попадания частиц расплавленного метала с закстродов камеры, образующихся под действием дуги при отключении больщих токов, а также выравнивает напряженность электрического поля в области контактов. Пера сборкой выкумной камеры ее элементы с целью дегазащии подвергаются предварительному нагреву в течение нескольких часов при температрее коло 400 °С и выше.

Для коммутации токов в несколько тысяч ампер контактам вакуунной камеры придают специальную форм, обеспечивающую образование магнитното появ-рабочии током и вытеснение длу этим магнитным полем. Известно очень большое количество разработок и патечтов в этой области. Широкое доспространение получили контакты со спиральными лепесками, рис. 6.10.

Рис. 6.10. Контакты вакуумной камеры с дугогасительными лепестками

Контакты со спиральными лепестками имеют вид дисков, у которых периферийные участки разреавны спиральными пазами на сегменты, соединенными в центральной части. При размыкании таких контактов с большим током под действием электродинамических сил дуга перемещается к периферии дисков в направлении изгиба спиральных прорезей и далее начинает вращатся на поверхности электродов. Это предотвращает перегрев и интенсивное расгладаление контактов в отдельных точкот.

Поскольку контакты вакуумной камеры (обычно медные) значительную часть времени находятся в замкнугом состояниим и прижаты друг к другу со значительным усилием, а также имногу чистые нескисленные поверхности, они становятся подверженными так называемой холодной сверке, обусловленной взаимной диффузней втомов металла сопринкасающихся поверхностей. Сварка контактов может произойти и при искровом пробое во время сближения контактов при замкажнии. Эти проблемы решаются путем введения небольшого количества выскута, хрома или берилали. Эти же примеси позволяют также

Рис. 6.11. Конструкция мощного

однополюсного вакуумного контактора типа 3TF68AC фирмы Siemens на ток 630 А при напряжении 690 В: 1 — вакуумная камера; 2 — вывод; 3 — ферромагнитный сердечник; 4 — катушка

Рис. 6.12. Одна из ранних конструкций высоковольтных вакуумных контакторов на напряжение 10 кВ

a) VD4 type (ABB), 12 kV, 1250 A;

b) CV-6 KA типа (Toshiba), 7.2 kV, 720 A

с) ССV-JТ типа (ІСРЕ S.A., Румыния), 1.14 kV, 400 A

Рис, 6.13 Современные высоковольтные трехфазные вакуумные контакторы

Рис. 6.14. Высоковольтный однополосный контактор типа НВ-204 фирмы Ross Engineering (испытательное напряжение: 200 кВ амглитудного значения) на базе четырех последовательно соединенных въкумуных камер

поддерживать горение дуги переменного тока в вакууме практически до перехода синусоиды через нулевое значение, предотвращая тем самым «срез тока» — сштепт chopping (то есть обрыв дуги до перехода через мулевое значение и обусловленмые этим перемапряжения).

Помимо собственно вакуумной камеры, контактор содержит также мощный электромагнит, соединенный через механическую систему с выходящей наружу частью подвижного контакта, рис. 6.11.

Трехфазные конструкции содержат три вакуумные камеры, установленные на общей плате и снабженные тремя электромагнитами (или общим электромагнитным приводом) катушки которых соединены параллельно. Высоковольтные контакторы снабжены соответствующими изоляционными элементами и токоподводящими шинами или розеточными контактами втычного типа, расположенными на соответствущем расстоянии. Первые конструкции были громоздкими и тяжелыми, рис. 6.12, но современные высоковольтные контакторы уже весьма компактны, рис. 6.13.

Для повышения коммутируемого напряжения вакуумные камеры соединяют последовательно и снабжают общим приводным механизмом.

Типичным примером такой конструкции является высоковольтый однополосный контактор фирмы Ross Engineering, рис. 6.14, состоящий из четырех последоватьсямы включенных вакуумных камер. Тороидальные экраны служат для выравнивания напряженности электрического поля в конструкции и предотвращения коронирования.

Фирма производитель указывает выдерживаемое испытательное напряжение переменнот тока (200 кВ амплитудного значения) для этого контактора. Потребитель может сам выбрать максимальное значение коммутируемого напряжения исходя из комкретных технических требований и необходимых запасов по напряжению.

6.5. Высоковольтные герконовые реле

Высоковольтные герконовые реле отличаются от низковольтных реле исопызованием высоковольтных вакуумных герконов и усиленной: наоляцией катушки управления от геркона. Высоковольные вакуумные герконы (рассмотрены выше) являются стандартными изделямии, производимыми в массмотрены вышей выявится стандартными и предназначены для коммутации малых токов при напряжении 5—10 кВ постоянного тока (коммутируемая мощность — до 50 Вт).

Максимальный коммутируемый ток (при той же коммутируемой мошности) может доходить до 3 А. Изоляция катушки от геркона выполняется на тот же уровень напряжения, что и изоляция применяемого геркона, то есть на 5—10 кВ рабочего напряжения постоянного тока.

Высоковольтные герконовые реле имеют несколько конструктивных форм:

 изолированная катушка и открытый геркон (короткая катушка, полностью опресссованная пластмассой и расположенная в центральной части геркона; высоковольтные выводы геркона открыты и удалены от катушки; геркон свободно вставляется и вынимается из катушки), рис. 6.15.

Рис. 6.15. Высоковольтное герконовое реле H-series фирмы Meder с изолированной катушкой и открытым герконом

 изолированный геркон и открытая катушка (открытая катушка намотана на изоляционном каркасе, снабженном «крыльми» в виде трубок, полностью охватывающих геркон вместе с его выводами), рис. 6.16.

Рис. 6.16. Высоковольтное герконовое реле типа S05FJA235 фирмы Kilovac с изолированным герконом и открытой катушкой

 геркон с катушкой полностью опрессованые пластмассой в виде монолитной конструкции, рис. 6.17.

К высоковольтным герконовым реле может быть отнесен и коммутатор серии «Goliath», разработанный автором, еще в 1991 г. рис. 6.18. Это реле выполнено на основе самого крупного из известных в мире герконов, использующего трансформаторное масло или шестифтористую серу в качестве дизвектической среды. Подвижаня контакт-дагаль этого геркона выполнена в виде жесткого злемента Т-образной формы с мощным мостиковым контактом и части мостиковым контактом и части мостиков. Это контактом и части мостика. Эта контакт-деталь может свободно перемещаться внутри дизлектрической оболочки на расстояние 60 мм по специальным направизющим воль вертикальной сои устробтела. Фиксация подвижней контакт-детали в крайних положениих осуществляется с помощью постоянных магнитов, рис. 6.19.

«Голиаф» — новый тип высокоэффективного коммутирующего аппарата с механической блокировкой, обладающего уникальными особенностями: высоким напряжением, низкой ценой и небольшими размерами. Проект «Голиаф» основан на принципах герконового реле, включает минимальное число

Рис. 6.17. Высоковольтные герконовые реле в виде монодитной конструкции с герконом и катушкой полностью опрессованными пластиассой

компонентов, не требующих вакуумных технологий, и в то же время, обеспечивает надежную работу при небольшой стоимости. «Голиаф» может находиться в двух инисированных состовниких включенном или выключенном под лействием управляющих сигналов и потребляет энеруию только в течение времени переключения. Фактическое положение устройства может индицироваться светодиодом на пульте управления оператора.

«Голияф» состоит из лизлектрического кортуса і, сопержащего два изолированных отсека: больший отсек для контактной системы, меньший — для магіштной системы, и еще один изолированный открытый отсек, соосный с меньшим отсеком. В большом отсеке симметрично размещены два неподвижных контакта 2, подвижный мостиковый контакт 3, неподвижный магии 7 и подвижный магиит 8, закрепленный в корпусе, который связан с центральной частью мостикового контакта 3.

Рис. 6.18. Самое крупное в мире высоковольтное герконовое реле «Голиаф», разработанное автором

Этот корнує входит в специальные направляющие 11, которые ограничивают степени свободы корпуса. С другой сторомы центральной зоны мостикового контакта 3 с некоторым захором присосанием дизлектрический стержень с ферромагинтым серденчиком 6, прикрепаенным к его другому концу. Постоянный магнит 7 со стальными втулками расположен в маленьком отсеке и может свободию перемещаться в верхней части отсека вдоль его продольновост из 1—1,5 см. Две угравляющих катупики 5 (инжива) и 4 (верхняя) укреплены в отдельном отсеке, а их внешние магнитопроводы расположены в отраспоможение от углублении. Отсек с управляющими обмотками и магнитопроводом, заполнен эпоксидным компаундом и закрыт крышкой с стулками с выводами 13, 14, выполненными в форме проводо в высокобольтной изоляцией, протянутыми через них. Ферромагнитный сердечник 6 на следу в приние управляющих обмоток. Вызоды неподвижных контактов выполнены в форме высоковольтных проводов 12, пропущенных через изоляционные втулки 10.

При отключенном внешнем источнике питания реле может находиться в одном из двух крайних положений: (а) или включенном, когда сердечник 6 с контактами 3 находится в нижнем положении и магнит 8, притянутый к магниту 9, фиксирует это положение и развивает необходимое контактное давление, или (b) развъединенном, когда сердечник 6 с контактами 3 и магнит 8 находятся в верхнем положении, которое фиксируется притяжением сердечника 6 к постоянному магниту 7.

Рис. 6.19. Конструкция высоковольтного герконового реле типа «Голиаф»

Когда нижняя обмогка 5 соединена с источником питания постоянного гока (или выпрямителем), магнитное поде, генерируемое этой обмоткой, отделяет сердечник 6 от постоянного магнита 7 и передает сердечнику импульс перемещения. В результате сердечник быстро движется вниз, перемещая связиные с ним контакть 3 и магнит 8. При достижении неподвижных контактов 2, скорость перемещения подвижного узла понижается упругостью пружины, расположений в печтре мостика и связывающей контакть 3 с серденником 6. Все подвижные элементы останавливаются в нижнем положении так, что между магнитами 8 и 9 остается зазор, в несколько мидиметров. Взашное притижение предотвращает отскок назад контактов 3 от контактов 2 при ки начальном соударении, обеспечивает заданное контактное давление и фиксацию подвижным элементов аппарата в инжеме подожении.

Когда верхнюю обмотку 4 соединяют с источником питания постоянного тока, магнитное поле, генерируемое этой обмоткой, действует на сердечник 6, притягивая его, вследствие чего магнит 8 отделяется от магнита 9 и, вместе с контактами 3, быстро передвигается вверх, пока сердечник 6 не достигнет постояным магнитов 7. Так как магнит не закреплен жестко и может перемешаться вдоль оси, то этим предотвращается неупрутий удар сердечника 6 магнит 7. При этом сердечник 6 вместе с магнитом 7 продолжают перемендаться вверх даже после соприкосновения до тех пор, пока их дальнейшее перемещение не болет остановлено сидой гиотости скимемой прижиног

Основные параметры реле «Голиаф»

Максимальное коммутируемое напряжение, кВ переменного тока (эфф)	60
Электрическая прочность изоляции, кВ переменного тока (эфф)	120
Макс. длительный ток через замкнутые контакты, А (эфф)	100
Кратковременный ток через замкнутые контакты продолжительность 20 мс, А	1500
Номинальное напряжение обмоток управления; В постоянного тока	12, 24, 110
Мощность, потребляемая цепями управления, Вт	5
Минимальная длительность управляющего импульса, с	0.5
Время срабатывания,, мсек	50
Диапазон рабочих температур, °C	-10 +55
Габариты, мм	235 × 95 × 435
Bec, Kr	5.2

6.6. Высоковольтные интерфейсные реле

В последние годы высоковольтное оборудование (10—100 кВ) стало очень популярным. Оно используется в военных и гражданских радиогокационных станциях, мощных передатчиках сигналов связных, радиовещагёльных и телевизионных систем, технологических лазерах, рентченовских устройствах мощных электронных и ноных устройствах, устройствах для индукционного нагрева и плавки металлов, технологических ускорителях электронов для облучения материалов, электрофизическом и медицинском оборудовании, в промышленных микроволновых печах, и др.

При проектировании устройств управления и защиты современного высоковольтного электротехнического оборудования от аварийных режимов (перегрузка по тож, внутренние пробои изодящии) встречаются технические трудности, вызванные наличием функциональных узлов, изолированных друг от друга, прямое соединение которых между собой невозможно вседелетие большой размости потенциалов. Чтобы гарантировать информационную и электрическую совместимость, а также реализовать заданные алгоритмы взаимодействия функциональных узлов оборудования, требулога специальные приборы управления, которые называются в технической литературе «интерфейсными реле» или «зъолящионными интерфейсами».

Помимо проблем, связанных с передачей команд управления между разногонциальными частями высоковольтной аппаратуры, существует такие задача защиты такой аппаратуры от перегрузок по току, возникающих при пробоз изолящии между разнопотевщивальными частями высоковольтной аппратуры, а также пробоев внутри мощькх высоковольтым электроным элекментов. Первое связано с неблагоприятными условиями, которые вызывает проимсновение в оборудование вадаги и пыли, а второе — с непредсказуемыми выутренними пробозми в высоковольтных вакуумных электронных элементах (клистроны, тетроцы, и т. д.) или в полупроводниковых элементах (высоковольтные выпрамители).

Защита от перегрузки по току в таких устройствах обычно решается вклюменяем датичков тока и электронных репе в инкисковатьные (НВ) или заземденные цепи. Однако, такая защита далеко не всегда эффективна и привносит много дополнительных проблем [см. Gurevich V. Protection Devices and Systems for High-Voltage Applications. Marcel Dekker, New-York, 2003]. Поэтому высокооффективные системы защиты высоковольтных установок от перетразок по току выполняются на основе высоковольтных интерфейсных реле.

Поскольку у любого электромагнитного реле есть определенный уровень изоляции выходных цепей от входных, то можно сказать, что любое реле работает и как интерфейсное реле. Однако, в обычных низковольтных реле, эта функция не является определяющей и никак не рассматривается в существующих системах классификации таких реле. В интерфейсном же реле свойство тяльванической развязки цепей многократно усилено, и параметры блока гальванической развязки с точки зрения функции, выполняемой таким реле, являются решающими. С другой стороны, параметры, связанные с коммутационной способностью реле, вторичны и, более того, они могут быть разными у различных интерфейсных реле с одним и тем же уровнем гальванической развязки. В этом смысле, искусственное причисление интерфейсных реле к существующим классам представляется нецелесообразным. Более целесообразным представляется классифицировать их как отдельный вид электрических аппаратов, внутреннее строение которого основано главным образом на классификации по характеристикам узла гальванической развязки. Например, по уровню напряжения развязки:

- низкого уровня (до 10 кВ);
- среднего уровня (10—100 кВ);
- высокого уровня (более 100 кВ).

По принципу работы:

- оптоэлектронные;
- пневматические;
- радиочастотные;
 электрогиправлические;
- электрогидравлически
- трансформаторные;
 ультразвуковые;
- электромагнитные;
- электромагнитные
- с механической передачей.

По быстродействию:

- сверхбыстродействующие (до 100 мксек);
 быстродействующие (от 100 мксек до 2 мсек);
- инершионные (более 2 мсек).

Хотя такая классификация может показаться условной, она полностью отражает самые важные свойства интерфейсных реле, имеющие решающее випяние на выполняемые ими функции.

Простейшие интерфейсные реле оптоэлектронного типа, имеющие на пряжение гальванической развязки до 4 кВ, обычно состоят из светоизлучающего элемента (светоднода), встроенного в полупроводниковую структуру (мощный тиристор, гриак), или из светоднода и отдельного маломощного фототиристора или фотограничегора, работвощего в переключательном режиме, смонтированных в светомепроницевмом корпусе близко друг от друга и оптически связанных между собой.

Некоторые компании (см. выше) производят высоковольтные герконовые роле та напряжение коммутации до 10—12 кВ постоянного тока, и поэтому имеют напряжение гальванической развязки того же уровна. Все эти реде предназначены для использования только в цепях постоянного тока при нормальных климатических условиях и не имеют никаких резервов для того, чтобы выдержать требуемые напряжения (в том числе повышенные кипътательные напряжения) используемые в мошном промышленном оборудовании, работающем в тяжелых условиях.

Для значительного увеличения уровня гальванической развязки интерфейсных реле оптознектронного типа между фотоприемными злементами и светодиодом устанавливается, объячно, водокомно-оптический кабель соответствующей длины. Такие реле также оборудованы электронной семемб формирования импульсов и электронным усилителем. При длине волокомно-оптического кабела, осединяющего передвающий и приемный блоки — 1... З метра, напряжение тальванической развязки, обеспечиваемое интерфейсным реле, может достатать 40 к Ви более.

Интерфейсные реле оптоэлектронного типа также нашли применение в размичных эмектроэмергетических системах, в которых блоки приема и передачи команд связаны пользки фарфоровыми изоляторами довольно больших размеров, оборудованными встроенной оптической системой. Такие интерфейсы испольуются в эмектрических сетях класса 110—330 кВ для управления исполнительными механизмами высоковольтных выключателей, как устройство защить батарей шунтируюцик конденсаторов и т. д., рис. 620.

Тенденции развития интерфейсных реле предполагают использование оптоэлектронных устройств в качестве базового принципа проектирования блоков гальванической развязки. Не вызывает сомнений, что наиболее важная характеристическая особенность оптоэлектронных систем — их помехоустойчивость и нечувствительность к электромагнитным помехам. Однако при этом не учитывается, что кроме собственно волоконно-оптической линии и выходного исполнительного устройства, такая система включает формирователь световых импульсов на передающем конце и электронный усилитель с исполнительными механизмами на приемном конце, основанных обычно на микросхемотехнике. Однозначно, что эти элементы, имеющие низкие уровни срабатывания, могут быть активированы и даже повреждены импульсными помехами со стороны мошного высоковольтного оборудования (наводки, импульсные помехи, высоковольтный коронный разряд и т. д.), что сводит на нет главное преимущество оптоэлектронных устройств. Кроме того, сами световоды подвержены серьезному отрицательному влиянию ионизирующих излучений и внешних механических воздействий (что очень важно для военных применений). Поскольку входные и выходные контуры таких устройств дол-

Рвв. 6-20. Оптожектронные интерфейсы, за остовое оптического волюсия (слевя) и подото световода (спрвяз): 1— источник питания по поточащамом селота (слева) 3— оптический илиучатель, 4— оптический

Контоля исправности изаучателя

жны быть разнесемы на большое расстояние (длина световода 1—2 метра для напряжения 40—150 кВ), то именно этот фактор и определяет габаритные размеры интерфейсного блока.

Все это указывает на то, что предпочтительное использование именно опгоэлектронного блока гальванической развязки в интерфейсных реле не всегда обеспечивает необходимый результат, а иногда является просто следствием стереотипного мышления разработчиков, придерживающихся сложившегося технического стиля.

Новый тип высоковольтных интерфейсных реле на базе герконов был впервые предложен автором в 1977 году (Авторское свидетельство СССР 758462). Анализ характеристик высоковольтных герконовых интерфейсных реле этого типа проведенный автором, а также опыт их создания и использования (см.: Gurevich V. Protection Devices and Systems for High-Voltage Applications. Marcel Dekker, New York, 2003), показывает, что у них есть определенная область применения, в пределах которой они обладают явными преимуществами перед другими типами интерфейсных реле. Эти параметры включают передачу между разнопотенциальными (до 100 кВ) частями оборудования дискретных команд управления, защиты и двоичной предупредительной сигнализации с частотой до 50-100 Гц и допустимым быстродействием 0.8-1.5 мс. В пределах этих значений параметров реле RG характеризуются наибольшей степенью простоты и надежности и обладают широкими функциональными возможностями. Особенно привлекательны такие свойства интерфейсных реле, как их способность работать с большой перегрузкой цепи управления, большая мощность выходной цепи, нечувствительность к импудьсным помехам, механическая прочность, возможность эксплуатации в широком диапазоне температур, давления и влажности.

Относительная дешевизна интерфейсных реле во многих случаях также, имеет немалое значение. Эти свойствя интерфейсных реле серии RG обуславливают их широкое применение в промышленных и военных установках, в бортовом, возмимо и стащиоварном мощном радиозакетронном оборудовании, в устройствах релейной защиты и автоматики электрических сетей класса. —24 кВ. в эдектрофизических установках, в мощных преобразоватьсях, и т. л.

Интерфейсные реле RG — это новый вид высоковольтных аппаратов, специально предназначенных для устройств автоматики и защиты от перетрузок, индикации неисправностей состояния высоковольтного оборудования, а также для передачи сигналов управления с потенциала земли на высокий потенциал и обоятно.

Серия включает приборы типов: RG-15, RG-25, RG-50, RG-75, предназначенные для работы при номинальных напряжениях: 15, 25, 50 и 75 кВ постоянного тока соответственно (см. рис. 6.21к).

Рис. 6.21. Высоковольтные интерфейсные реле серии RG (Реле Гуревича) для промышленных и военных применений

Работа этих приборов соноване на разделении электрической и магнитпой составляющих электромагинтного поля. Основные части каждого приборе — источник магнитного поля (катушка), включенная в токовую цель высокого напряжения, геркон и слой высоковольтной изоляции, прохрачный для магнитной составляющей, рис. 6.22. Порог срабатывания теркона по току может ческой составляющей, рис. 6.22. Порог срабатывания теркона по току может регулироватись в пределам до 50 % для каждого типоисполнения). Возможность регулироватих порога срабатывания является важнейшей сосбенностью интерфейсных реле при использовании их в качестве токовых реле в системах защиты от перегрузок по току. Такое регулирование необходимо для компенсации разброса параметров элементов и точной настройки реле на заданный ток срабатывания. В принципе, регулировать ток срабатывания герконовых реле можно очень многими способами. Для высоковольтных интерфейсных реле пригодны не все способа, а только те, при которых в процессе регулиро-

Эпоксидный герметик

Рис. 6.22а. Изолирующее интерфейсное реле типа RG-25, предизлаченное для мощных лазеров, индустриальных микрооволических печей, радров средней мощности: 1, 6 — втужкі; 2 — главный изолятор; 3 — ферромагнитный сервечник; 4 — пластилассовый винт; 4 — пластилассовый винта.

чник; 4 — пластмассовыя вин 5 — катушка, 7 — полюс

Рис. 6.22b. Поворотная часть конструкции реле типа RG-25: 1 — геркон; 2 — изолятор; 3 — втулка; 4 — опора; 5 — ферромагнитная пластина

вания не появляется паразитный воздушный зазор в высоководатной конструкции, поскольку в этом зазоре возникает коронный разряд, варзушающий изолящию. В интерфейсе RG-25 при повороте вокруг своей продольной сои подвижного изолятора с герконом, последний удальяется от подлосом магни-польжим столятора с герконом, последний удальяется от подгосом магни-подвижного подвижного изолятора с герконом, и неподвижного изолятора с герконом, и неподвижного изолятора (с обмоткой) имеют заектропроводное покрытие и смазаны электропроводное покрытие и смазаны электропроводное покрытие и смазаны

Реле RG-75 (н RG-50) (рис. 6.23) состоит из главного изолятора. 1 в форме дизлектрического стакана, цилиндическая часть когорого выступает за фланец 2. Плоская внешняя поверхность основания 3 этого стакана плавно сопрягается с выступающей цилиндрической частью 4, имеющей внутреннюю 5 и внешнюю 6 резьбовые поверхнусти.

Рис. 6.23. Конструкция реле ряда RG-75 и RG-50

Рене также содержит управляющую катушку 7 с II-образным ферроматнитым сердечником 8, расположенным вкутри главного изолятора, и герком 9, расположенный в поворачивающемся на 90° элементе с герконом 10. Этот элемент 10 выполняен в форме дополнительного тонкостенного диэлектрического стакана со стенками, переходящими в основание и сопрягающимся с внутренней поверхностью цилиндрической детали 4. Эти сопряженные повержности пократы полутрюводящим материалом 11.

Выводы геркона 9 проходят через дополнительный изолятор 12, выполненный в виде трубки, выходящей за корпус поворотного здемента с герконом 10. Нижний комец этой трубки перекодит в овальную тарела 13, окватывощую геркон, выйолненную с выешним полупроводящим покрытием. Выводы катушку правления 7 также проходят через проходной изолятор 14, выходящий за пределы главного изолятора. Элемент фиксации положения геркома выполнен в форме диска 15 со снабжений резабой боковой поверхностью и центральным отверстием под изолятор 12, проходящим скяза нестрой высимент в 14 км объекта производится длявяетрическог забой боково техностью и центральным отверстием под изолятор 12, проходящим скяза нестрой по травней изолятор, выполнен под изолятор выполнен под изолятор выполнен полупроводящим путем добавления в него медного порошка (60—70 % от объема). Останьная часть запилонного компаунда 18 выполнена дизлектрическим эпоскадими компаундом за 10 заполнено таким же дизмектрическим эпоскадимы компаундом за 10 заполнено дизмеж за 10 заполнено за 10 заполнено дизмеж за 10 заполнено дизмеж за 10 заполнено диз

Форма главного изолятора и поворотного заемента с герконом выбрана помующим между собой, не образовывали острых креве, выходящих в поверхность главного изолятора и, одновременно, обеспечивали бы вытеснение воздущного промежутка между имии.

Значительное уменьшение напряженности поля, генерируемого тонкими выводами геркона, достигается введением в конструкцию грибовидного проколного изолятора, выходящего за главный изолятор и используемого для выпуска наружу этих выводов. Внутренняя часть этой трубки выполнена как тарель с проводящим покрытием, закрывающая геркон.

Применение в качестве мижнего слоя компаучла, заполняющего свободмый объем полости главного изолятора (и удерживающего катушку управления с ферромагинтным сердечником), полупроводящего материала, снижает напряженность поля, генерируемого выводами обмоток, и нейтрализует действие воздушных пузырьков, остающихся между витками катушки.

Элемент фиксации геркона выполнен в виде простого диска с нарезкой, который ввинчивается в соответствующую часть главного изолятора и межа нически фиксирует поворотный элемент 10 с герконом. В качестве нешнего элемента крепления корпуса реле используется дополнительная диэлектричеэлемента крепления корпуса реле используется долене главного изолятора, а в качестве упорного ограмичителя используется фланец главного изолятора, а в качестве упорного ограмичителя используется фланец главного изолятора.

Работа устройства основана на действии магнитного поля катушки управления 7 (проникающего через основание 3 изолятора высокого напряжения 1) на геркои 9. Когда величина магнитного потока достигает порога срабатывания геркона, он замыжает свои контакты и соответственно переключает внешние цели установки.

Величина порога срабатывания геркона регулируется изменением его положения относительно источника магнитного поля. Это изменение достигается поворотом элемента 10 с герконом 9 на утол около 90° относительно полюсов П-образного ферроматнитного серпечника 8. Положение элемента 10 с герконом фиксируется нажимом ввинченного диска 15 на элемент 10

с герконом фиксируется нажимом ввинченного диска 15 на элемент 10 Каждое реле этого типа совмещает в себе функции четырех узлов:

- каждое реле этого типа совмещает в сеое функции четырех узло
 элемента измерения уровня тока в высоковольтной цепи;
- узла регулирования порога срабатывания по току;
- узла гальванической развязки между высоковольтными и низковольтными цепями;
- быстродействующего выходного реле в низковольтной цепи.

В устройствах защиты от перетрузки по току реле RG обычно включаются, в разрыв цели высоковольного источника питания между выпрамительным мостом и фильтровым конденсатором, если рабочий ток не превышает 10 А, (ампилтуда пряк-риующего тока до 30 А). Однако, при токах более 10 А, реле подключается к шунту. Реле срабатывает, когда ток в высоководьтной цепи превышает запачее выставлению уставку совбатываються.

Реле RG-24-bus, рис. 6.24, разработано для использования в системах защиты от перегрузок по току

электрических сетей переменного тока класса 3—24 кВ, мощных электродвигателей, а также для различных устройств автоматики и т. л.

Выход прибора: импульсы прямоугольной формы с частотой 100 Гц и амплитудой 100—150 вольт или стандартный сигнал релейной защиты типа «включено—выключено».

Рис. 6,24a. Прибор RG-24-bus

Рис. 6.24b. Конструкция прибора RG-24-bus: 1 — главный изолятор; 2 — фиксаторная пластина; 3 — виутренняя гайка; 4 — внутреннее полупроводящее покрытие; 5 — проходной изолятор; 6 — фиксирующая гайка; 7 — крепежный элемент; 8 — геткон

Рис. 6.24с. Установка реле RG-24-bus на токоведущей шине высокого напряжения

Основные параметры приборов серии RG:

Реле RG	RG-15	RG-25	RG-50	RG-75
Номинальное напряжение, кВ	15	25	. 50	75
Испытательное одноминутное напряжение посто- янного тока, кВ	20	35	70	90
Мощность, потребляемая цепью управления, Вт	0.20.4	0.20.5	0.5	0.9
Максимальное коммутируемое напряжение выходной цепи, В: постоянного тока переменного тока	600 400			
Максимальный коммутируемый ток выходной цепи, А	0.5			
Максимальная рабочая частота передаваемых сигналов, Гц	100			
Максимальное время срабатывания, мсек	0.50.8			
Максимальные габариты, мм	Ø26x47·	56×27×70	Ø75×150	Ø75×190
Вес, г	45	130	370	620

Конструкция устройства предусматривает его монтаж прямо на высоковольтной токоведущей шине или на кабеле, а также предусматривает возможность изменения порога срабатывания в широком диапазоне (5—5000 A). Время срабатывания около 1 миллисекунды.

Главным преимуществом защитных реле такого типа, по сравнению с имеющимися на рымке устройствами токовой защиты, является возможность им монтаже непосредственно на высоковольтных шинах и подключение выхода к низковольтным цепям автоматики без использования высоковольтных трансформаторов тока. Использование этих реле в компактных высоковольтных распределительных устройствах (КРУ, КТП), включая заполненные шестифгористой серой, является весьма перспективным и позволяет по-новому решить многие технические проблемы. Такие реле могут выпускаться по приемлемым ценам как стандартное серийно оборудование, а также как составной элемент различных указатели, неисправностей и других автоматических устройств. Балегодаря мальм размерам и низкой стоимости они могут применяться в стандартном высоковольтном обоотуювании, без каких бы то ни было его песеделок.

Помимо описанных выше, автором разработан целый спектр высоковольтных интерфейсных реле со специальными свойствами, например, для работы в сильных матнитых полях, рис. 6.25.

Рис. 6.25. Реле RG с высоким уровнем защиты от внещних матичтных полей: 1 — главный изолятор (выполненный как один блок с эзементом 9); 2, 3 — части толеготенного ферромагинтного жрана; 4 — каркае катушки; 5 — электростатический экрам; 6 — высоковольтные провода (выводы геркона); 7 — геркон; 8 — рабочие обмотки; 10 — электростанный герметик.

Автором разработан целый спектр высоковольтных интерфейсных реле со спицильными свойствами, например, для работы в сильных магнитных полях, рис. 6.25.

Специально для использования в электрофизической аппаратуре разработано интерфейсное реле с повышенным уровнем изоляции и эффективной зашитой от внешних магнитных полей, рис. 6,26

Оритинальное техническое решение было найдено и для высоковольтного интерфейсного реле использующего вакумную камеру в качестве основного изолятора: для исключения опасности нарушения вакума из-за газов, выдельющихся из элементов конструкции, все они выистесны из зоны вакуума и расположены как-бы на внешней поверхности вауумной камеры (патент СССР 836704, 1979), рис. 6.27.

За много лет работы в этой области автором разработано много оригинальных конструкций высоковольтных интерфейсных реле. описания которых

Рис. 6.26. Сверхвысоковольтное реле RG: 1 — соединитель, 2 — изолятор соединителя; 3, 22 — высоковольтные кабели (выводы геркона); 4 — проходной высоковольтный изолятор; 5 — геркон; 6 — главный изолятор; 7, 20 — алюминиевые экраны; 8 — магнитный сердечник; 9. 21 — эпоксидный герметик; 10. 16 — обмотки управления; 11. 15. 23 — экраны выводов; 12 — упор крепежного элемента; 13, 14 — высоковольтные кабели (выводы рабочих обмоток); 17, 19 — ферромагнитные экраны

Рис. 6.27. Реле RG с вакуумным изолятором: главный изолятор (вакуумная камера); 3 — обмотка управления; 4.— ферромагнитный сердечник: 5 — геркон: 6 — электростатический экран или проводящее покрытие;

7 — эпоксидный герметик.

заинтересованный читатель может найти в книгах: Гуревич В. И. Высоковольтные устройства автоматики на герконах. Хайфа, 2000.

Gurevich V. Protection Devices and Systems for High-Voltage Applications. Marcel Dekker, New York, 2003, 290 p.

7. Электронные реле

7.1. Изобрел ли Т. Эдисон «лампу Эдисона»?

История электронных реле, как и реле вообще, начинается издалека, с создания основных электронных компонентов из которых изготавливаются электронное реле. Такими электронными компонентами были сначала радиолампы, а затем полупроводниковые приборы.

Рис. 7.1. Одна из ранних ламп Swan

Основой для создания усилительной электронной лампы послужила обычная осветительная лампа. Обычно считается, что осветительную вакуумную лампу создал легенларный американский изобретатель Thomas Alva Edison (Томас Элва Эдисон). На самом деле он не был первым, а лишь довел до совершенства экспериментальную лампу, разработанную английским физиком Josef Wilson Swan (Джозеф Вильсон Сван), который в 1860 году использовал в своей лампе обугленную бумагу в качестве нити накаливания. Однако, не достаточная степень вакуума и не достаточная мощность источника питания не позволили Swan добиться успеха. Лишь через пятнадцать лет Swan вернулся к своим экспериментам. Благодаря использованию лучшего вакуума и угольной нити уже в 1878 голу (за гол ло Элисона!) ему удалось продемонстрировать успешно действующую лампу накаливания, рис. 7.1.

Более того, в 1880 Swan организовал первую всемирную выставку электрических ламп в Ньюхастле, Англия. Но, все-таки, лампа Swan была еще очень е совершенной и он быстро потерял интерес к

своему детищу и занялся другими проблемами.

Эдисон провел тысячи экспериментов, подбирая наиболее подходящие материалы для нити, и совершенствуя конструкцию лампы. В отличие от комп, от оказался намиот более целеустремленным и дгорным в достижении своей цели и дойел свои дампы до коммерческого использования. Первые лампы, поступившие в продажу справедливо назывались лампами Эдисона-Свана (а иногда и просто: «эдисван»), рис. 7.2.

В дальнейшем, по различным причинам, имя Свана было постепенно забыто и сейчас все «знают», что электрическую дампу изобрел Эдисон.

В процессе своих многочисленных экспериментов в 1883 г. Эдисон случайно наткнулся на непонятный в то время эффект, который в последствие полу-

Рис. 7.2. Первые коммерческие осветительные дампы, носившие имя Эдисона и Свана,

чил название «Эффекта Эдисона» и который послужил фундаментом, на котором выросла вся современная радиотехника. Эдисон обнаружил, что если рядом с нитью накаливания поместить металлическую пластинку и соединить ее с положительным полюсом батареи, рис. 7.3.

о полиментальной индистом он прасти риском от постоя от

Несмотря на свое коммерческое чутье и техническую интуицию, Эдисон так и не смог найти применения открытому им эффекту. Погребовалось более двадцати лет для гого, чтобы этот эффект стал востребованным в технике.

В 1904 году английский физик John Ambrose Fleming (Джон Амброз Флемминг) на

Рис. 7.3. Эффект Эдисона

основе этого эффекта разработал и запатентовал (Британский патент 24850, 1904) первую в мире электронную лампу под названисм «таdio valve» или «thermionic diode» предназначенную для преобразования переменного электричского тока в постоянный и для детектирования радиосигналов, рис. 7.4.

Многие изобретвтели пытались улучшить диол Fleming для более качественного детектирования радиосигналов беспроволочного телеграфа, а позднее пытались приспособить его и для выпрямления переменного тока повышенной мощности, рис. 7.5. На рисунке хорошо видно, что это диод огличается от осветительной лампы со спиральной интью (более поздняя конструкция лампы накаливания) только наличием дополнительной пластины («Анода»).

Рис. 7.4. Вакуумный диод Флемминга с дополнительным электродом «анодом» в виде цилиндра, окружающего нить накаливания

Рыс. 7.5. Одна из ранних конструкций вакууумных диодов повышенной мощности (на ток до 6A), выполненных на основе лампы накаливания.

7.2. Радиолампа Ли де-Форест: от рождения до наших дней

Успех сопутствовал американскому инженеру Ли де-Форест (Lee De Forest), рис. 7.6, когорый в 1906 г. разместил дополнительный изогнутый электрод межлу анолом и катодом.

В 1907 году Ли де-Форест запатентовал новую конструкцию своей лампы по навванием «Ашбол». Анод этой лампы был выполнен в виде разрезанного цилиндра, а третий электрод, расположенный между нитью накаливания (спиралью) и наружным анодом — в виде крупной спирали с большим шагом, ожатывающей внутреннюю спираль, рис. 7.8.

В последствие Де-Форест основал компанию «De Forest Wireless Telegraph Co.», (по другим источникам: «DeForest Radio Telephone & Telegraph Compaпу») в которой наладии производство радноламии и радмоприемников, рис. 7.9.

В 1915 году де Форест содал вервый заектромузмкальный инструмент из вкуумимх дампах Audion Piano. Audion Piano был простым клавишным инструментом, но в нем впервые использовальсь система с генератором звуковой частоты на биениях (гетеродии — частотная модуляция) и емкость теля для управления высотой и тембром звука. Оффект гетеродиинрования поэже использовался, в частности, Львом Сергсевичем Терменом в его ряде электромузыкальных инструментов «терменом», и Морисом Мартено «Онл.-Мартено» («Волны Мартено»)). В Audion Piano использовался один дамповый трикот не октязу, когорый управлядся рядом клавищ, позволяющим играть слау мун усту

Рис. 7.6. Ли де-Форест

Рис. 7.7. Первая в мире трехэлектродная радиолампа, изготовленная Ли де-Форест

Рис. 7.8. Одна из конструкций «Аудиона» Де-Фореста

из октавы. Выход инструмента подавался на ряд громкоговорителей, которые могив быть размещены вокруг помещения, приавава звуку пространственный эффект. Де Форест планировал более позанюю версию инструмента, у которого на каждую клавищу будет отдельная дампа, что должно было обеспечить полную полифогию, однако неизвестно, был ли построен когда-либо такой инструмент. Де Форест описал Audion Piano как устройство способное востроизводить сэвуки, напоминающие съргият, у виоточенъв, деревятные духовые инструменты, приглушенные медные инструменты, и другие Звуки, не напоминающие инчего, что когда-либо до сих пор гълышали в исполнении оркестра или вообще человеческим ухом — вроде часто слышимых теперь в безумной раздражающей каксофонии сумаециещието семитбала. Такие звуки

Рис. 7.9. Радиолампа, произведенная компанией «De Forest Company» и первый ламповый радиоприемник, постороенный Lee De Forest в 1907 г.

принудили меня дать своему новому инструменту прозвище «Squawk-a-phone» (примерно «Визгофон» — перев.). (Автобиография Lee de Forest «Отец Радио» 1915, стр. 331—332).

В 1930-х годах де Форест разработал диатермические машины «аудион» для жедицинских применений, а во время Второй мировой войны проводно военные исследования для ВеШ Тејерлопе Laboratories. Хотя его изобретения беззастенчиво финансово эксплуатировались другими, его широко чтили как «отца радио» и «дедушку телевицений». Он пользораліся горячей, хотя и безусициой поддержкой как кандицат на Нобелевскую премию по физике. .

Первые коммерческие радиолампы, произведенные в разных странах, несколько отличались по внешнему виду, но практически подностью повторяли

внутреннюю конструкцию аудиона Де Фореста, рис. 7.10.

В России первые радиодампы именовались «катодными» или «пустотными реле». Первая в России серийная зампа, вързаботанная в 1918 году в Нижегородской радиолаборатории под руководством М.А. Бонч-Бруевнча называлась.
ПР-1 («пустотное реле, разработка номер первый»). Наявание выпушенной в
1922 году Электровакуумным заводом в Петрограде приемно-усмиительной радиолампы типа Р-5 означають сувеле, разработка № 5-8 Былущенная в 1923 году
новая дампа с торированным катодом, потреблявшая в 10 раз меньший ток накала, чем Р-5, была назавана лампой «Имеро». Столь же окномичная по накалу
двуксеточная лампа с «катодной сеткой» именовалась МДС — «микродвухсетка».

К 20—30-м годам 20-го века радиолампы постепенно приобретают знакомый нам вил, рис. 7.11.

Несмотря на ошеломляющие успехи полупроводниковой техники, вакуумные рашолампы до сих пор производятся и применяются во многих видах выскоккачественной звуковоспроизводящей аппаратуры и в специальных рациоэлектронных устройствах. Вакуумная лампа, работающая в режиме генерации мощного свековыескочастотного синтала при напражениях на электрошах

Рис. 7.10. Одни из первых коммерческих трехэлектродных радиоламп (триодов), изготовленные различными фирмами, повторящих внутреннюю конструкцию «аудионз». Вс Фореста.

Рнс. 7,11, Радиолампы («radiotrones») американской фирмы RCA, выпущенные в 1930 г.: 6A7, 75, 80, 6D6

Рис. 7.12. Мощный триод

Рис. 7.13. Современные радиодампы в стеклянных и металлическом баллонах, выпускаемые во многих странах

до 30—45 тысяч вольт пока не заменима в мощных радиовещательных передатчиках и радарах. Среди этих ламп встречаются настоящие монстры, рис. 7.12.

Современные радиолампы, рис. 7.13, являются продуктом высокотехнологичного производства и стоят недешево.

7.3. Как работает радиолампа

Когда катод лампы накаден, он как бы окутан облаком выдетевших из него электронов. Под влиянием электрического поля положительно заряженного анода электроны начинают двигаться к аноду, создавая анодный ток дампы. Этот ток тем больше, чем больще положительное напряжение на аноде, т. е. чем сильнее его электрическое поле. Если межлу католом и анолом поместить металлическую сетку но не полавать на нее электрического напряжения, то картина не изменится. Электроны будут свободно проходить через отверстия сетки и устремляться к аноду, так как отверстия даже самой мелкой сетки колоссально велики по сравнению с размерами электронов. Однако достаточно подать на сетку электрический заряд, как вокруг нее образуется электрическое поле, и сетка начнет оказывать влияние на прохождение электронов к аноду. Если сетка будет заряжена положительно по отношению к катоду, то она будет помогать аноду притягивать электроны, увеличивая тем самым анодный ток лампы. Если же сетка по отношению к катоду заряжена отрицательно, то она будет отталкивать электроны, препятствуя прохождению их через ее отверстия, и тем самым уменьщать анодный ток лампы, рис. 7.14.

Таким образом, сетка управляет анодным током лампы, и замечательно то, что очень незначительное изменение напряжения на и ей значительно изменяет анодный ток лампы. Вот это свойство и позволяет электронной лампе усиливать электрические колебания.

Рис. 7.14. Принцип действия трехэлектродной электровакуумной лампы — триода

Таким образом, переменое напряжение, поданное на управляющую сетку дампы, передается в анодную цепь с усилением. Но между анодом и управляющей сеткой существует емкостная связь. Из-за этой связи изменения напряжения из анодной цепи передаются обратно в цепь управляющей сетки, и тут возможны два случая. Во-первых, напряжение обратной связи может увеличивать общее напряжение на управляющей сетке, если положительные и отрицательные полупериоды напряжения обратной связи и напряжения, поступающего на управляющую сетку, совпадают во времени. Уведичение амплитуды напряжения на управляющей сетке вызовет увеличение амплитуды напряжения на аноде, а это в свою очередь приведет к еще большему напряжению обратной связи, и, следовательно, напряжение на управляющей сетке еще больще возрастет, и т. л. Такая обратная связь называется «положительной». Если она достаточно велика, то прогрессирующее увеличение амплитуды напряжения на управляющей сетке и аноде лампы приведет к паразитной генерации схемы усилителя. Но может случиться и так, что напряжение обратной связи будет уменьшать общее напряжение на управляющей сетке. Такая обратная связь называется «отрицательной», ибо она вызывает уменьщение усиления лампы. Поэтому наличие обратной связи — особенно значительной - через емкость «анод - сетка» нежелательно. Конечно, обратная связь возникает в электронных схемах не только за счет емкости между анодом и сеткой дампы. В возникновении обратной связи значительную роль играют и емкости между цепями этих электродов, между деталями, проводами и т. п. Однако при продуманном расположении деталей и проводов, т. е. при хорошем монтаже, эти емкости очень незначительны. А вот уменьшить емкость между анодом и управляющей сеткой в лампе, казалось бы, можно только уменьшением размеров анода и сетки и удалением их друг от друга. Но это приводит к резкому ухудшению усилительных свойств лампы, падению ее мошности и неспособности работать на очень высокой частоте.

Поэтому прищнось искать другие способы уменьшения емкости между меньшения емкости между меньшить эту емкость, если ввести между электродами экран в виде дополнительной сетки, на которую будет подано положительное напряжение, но меньшее по величине, чем анодиос. Эта новая сетка не мешет пролегу электронов к аноду, так как имеет положительный потенциал. Наоборот, она даже помогает в этом, «подтятивая» электроны. Называется она экранирующей сеткой, а дамиа с двума сетками — сетором (общее количество электронов — сетором).

Третья сетка, которая имеется у электронных ламп, называемых «пентодом», защищает лампу от так называемого «динатронного эффекта», при котором электроны, ударяющиеся в знадо с больщой скоростью, выбивают из него

вторичные электроны, которые, отскакивая от анода, притягиваются положительно заряженной экранирующей сеткой и тем самым создают обратный электронный поток, ухудшающий работу дампы. Чтобы устранить это неприятное явление, пришлось ввести между анодом и положительно заряженной экранирующей сеткой еще одну сетку, но заряженную отрицательно по отношению к аноду. Эта сетка отталкивает вылетающие из анода электроны обратно к аноду и носит название «защитной». В большинстве случаев автоматические устройства, радиоприемники и другие электронные устройства питают от обычной сети переменного тока (через выпрямитель, разумеется). Питание накала ламп производится этим же током, напряжение которого понижено при помощи трансформатора по нескольких вольт. Но так как ток переменный, то в соответствии с его изменениями изменяется и температура накала нити Если нить будет служить и катодом (например, как это изображено на упрощенной схеме рис. 8.10) то одновременно с изменением температуры нити будет изменяться и число вылетающих из нее электронов. Поэтому анодный ток лампы будет также изменяться с частотой переменного тока. Чтобы избежать этого, нить накала изолируют от катода. Нить только пологоевает массивный катод, и благоларя его значительной тепловой инерции изменение температуры нити не сказывается на количестве вылетающих электронов. Это так называемый катол косвенного накала. Иногла числовой кол лампы солержит информацию о напряжении накала, например, 12ВУ7А — лампа, с нитью накала на 12,6 В (а не 12 В). В аналогичном примере «б» обозначает 6,3 В (а не 6 В), Эти напряжения первоначально появились во времена использования в качестве источника питания свинцово-кислотных аккумуляторов, как единственного доступного в то время источника электричества. Напряжение 6,3 В — это напряжение полностью заряженной свинцово-кислотной батареи называемой 6 вольтовой (2,1 вольта на элемент); 12,6 вольт — напряжение типовой 6 элементной батареи, использующейся сейчас во всех автомобилях (3- элементные батареи использовались в США до конца 1950-х годов). По этой причине можно было видеть силовые трансформаторы в старых дамповых радиоприемниках с напряжением вторичных обмоток 6,3 В, а не 6 В.

7.4. Реле на вакуумных электронных лампах

Часто электронными реле называют устройства, состоящие из датчика какой либо физической величины (давления, температуры, света и т. п.), электронного усилителя и электроматичтного реле на выхода. Эти устройства действительно срабатывают при определенном пороговом значении входной величины, то есть ведут себя как и положено, любому реле. Однако, это свойство обусловлено лишь наличием электроматичного реле на выходе такого устройства. В действительности, мы имеем здесь электроматичтное реле с предусилителем входного сигнала. Это отдельная разновильсть реле, которая будет рассмотрена ниже. В данном разделе мы рассмотрим чисто электронные устройства с релейной характеристикой.

Первое устройство на электронных дампах со свойствами реле, рис. 7.15, было описано в в статье Eccles W.H. and Jordan F.W. «A Trigger Relay Utilising Three-Electrode Thermionic Vacuum Tubes». Radio Review, Vol. 1, No. 3 (Де-

кабрь 1919, стр. 143-146.

Рис. 7.15. Так выглядела электрическая схема первого электронного реле, описанного Eccles W.H. and Jordan F.W. в 1919 году

Чтобы понять, как работает электронное реле, рассмотрим схему простейшего лвухкаскалного реостатного усилителя на триодах, рис. 7.16 (нити накала на схемах обычно не показывают).

Рис. 7.16. Двухкаскалный электронный усилитель на триолах

Зависимость выходного напряжения u_{out} от входного напряжения u_{in} усилителя показана на рис. 7.17.

При большом отрицательном напряжении ил, (участок АВ), лампа VT заперта, и напряжение е на внове равно напряжение оне источника питания U_n Напряжение на сетке лампы VT2 превышает отрицательное напряжение смещения, подаваемое от источника смещения U_{diph} и эта лампа открыта, то счерез нее протекает маскомальный анодный ток u2 Напряжение на ее аноде наоброг, минимально и определется разностью между напряжением источнака питания и падевием напряжение u8 достигнет потенциала отпиративлями и падевием u8 достигнет потенциала отпиративлями u9 достигнет потенциала отпиративлями u17 (гочка B), дампа откроста. При этом напряжение ие ее аноде уменьщится (то есть она входит в тот же режим, в котором до этого находитась дампа u72, уго вызовет уменьщиме положительного напряжения а

Рис. 7.17. Передаточная характеристика (зависимость выходного синтала и_{сит} от входного и_{го}) электронного усилителя: слева без обратной связи; справа — с положительной обратной связью

сетке лампы VT2 и соответствующее увеличение напряжения на ее аноде. Высодное напряжение и_{ом} при этом также увеличися (участок ВС). Наконец, напряжение на аноде лампы VT2 а сведовательно, и на сетке лампы VT2 уменьшится настолько, что дампа VT2 закростся (С — точка запирания дампы VT2). Теперь уведичение всодного напряжения и_{ом} на сетке дампы VT7 уже не будет влиять на напряжение ма аноде лампы VT2, а значит, и на выходное напряжение и_{ом} (участок СС).

Если ввести в эту схему положительную обратную связь (показава пунктиром на рис. 7.16), то теперь при уведичении входного напряжения описанный выше процесс отпирания лампы VTI и запирания лампы VTI произоблет чрезвычайно быстро. Действительно, уведичение входного напряжения (после токи и В характеристики) приведет к уменьшению напряжения на аноде лампы VTI и, следовательно, к уведичению напряжения на аноде дампы VTI, с. к дополичельному уменьшению тотрицательного напряжения на сетке лампы VTI (из-за наличия обратной связи). Это в свою очередь вызывает дальнейшее уменьшение напряжения на аноде дампы VTI и т. д. Возникает как бы цетная реакция, в результате которой схема очень быстро, практически скачком, переходит в новое со-стояиие, при котором лампа VTI открата, а лампа VTI закрыта.

стоиние, при котором дамия 717 открыта, а далаши 712 закрыта. может находиться в трех состояниях. В переом из них дамия 277 закрыта, а дамия 272 окрыта. В трех состояниях. В переом из них дамия 277 закрыта, а дамия 272 окрыта. В таком состояния устройство находиться в выборанном нами исходном положении. Оно будет устойчивым, так как при отсутствии входного напряжения устройство может находиться в нем сколько угодно долог. Чтобы перевести устройство из этого устойчивого состояния е другое устойчивое состояние, надо на сегку дамиь 777 подать запускающий положительный импунстакой величимы, чтобы напряжение на сетке дамиы стало меньше потенциала запирания. При достижении такого подожения (точка В на правой части рисунка 7.17) устройство скачком перейдет в новое устойчивое состояние (точнаходиться сколь угодно долго и в этом устойчивом состоянии, в котором находиться сколь угодно долго и в этом устойчивом состоянии, в котором дамия 277 закрыта. Чтобы теперь велнуть устройство в первек устойчивое состояние, характеризуемое ветавым 4В. теоретически надо на сетку лампы 1771 подать запирающий отрицательный инпулье, после чего устройство скачком перейдет в точку с характеристики. Однако на практике вовсе нет необходимости в том, чтобы отридательный запирающий инпулье имел амплантул, равную потенциалу запирания лампы, так как даже небольшое уменьшение напряжения на сетке этой лампы (налютичное уменьшение напряжения на сетке этой лампы (налютичное уменьшению мапряжения на обмотке электромагнитного реле) приведет к значительному увеличению напряжения на еем домоть учето за дампы 1772, в результате чего эта лампа откроется, разовытся цепная реакция и устройство «опрокинесте» в прекме устойчивое состояние.

Наконец, возможно *третье состояние*, в котором устройство находится в момент перехода из одного устойчивого состояния в другое. В этом состоянии обе лампы открыты, и такое состояние неустойчиво. Из этого состояния схема скачком переходит в одно из устойчивых состояний.

Из правой части рис. 7.17 видно, что при непрерывном изменении входного напряжения выходное напряжение изменяется скачками (так же как и состояние электромагинтного реде). Скачки происходят при прохождении входным напряжением пороговых значений, определяемых крайними точкаий В и С характеристи. Расстояние между этими точками обозначается буквой у и аналогично электромагинтным реде носит название напряжения гистерезиса. Оно зависит от коэффициента усидения схемы и тем больше, чем больше коэффициент усиления.

7.5. Газонаполненные лампы с релейной характеристикой

Совершенно новое качество приобретает тот же триод, заполненный некоторым количеством инертного газа. В газонаполненом приборе электроны, вылетевшие из накаденного катода, ускоряются подожтельным полем анода и наталкиваясь на атомы, газа иоинзируют их. В результате этого количество носителей электрического тока в лампе резко возрастает. Сопержащиеся в большой
концентрации в промежутке между катодом и анодом заряженные частицы
бомх знаков образуют электронно-гонирую полази. Процесс прохожления тока
через газовый промежуток с образованием плазмы называется электрический
заряждом. В газоналогиенных триодах действие сетки существенно отличается
от вакуумных. Если в рассмотренных выше вакуумных лампах сетка способна
плавно изменять ведичну электронного потока, проходящего чреза нес, то
таконаполненном триоде сетка регулирует только момент возинкиювения электрического разряда постакть.

Установление момента зажигания разряда достигается сообщением сетке вначале значительного отрицательного потенциала по отношению к катоду и заменой на менее отрицательный (или даже положительный) при зажигании, рис. 7.18.

Пока в пространстве сетка — катод, и в том числе в сеточных отверстиях, превалирует отрицательное поле, электроны, выходящие из катода, заторма-

Рис. 7.18. Схема действия сетки в газонаподненном триоде: слева — до начала разряда; справа — после его развития

живаются этим полем, в связи с чем число электронов, проникающих в пространство сетка — анод, ничтожно мало.

При замене значительного отрицательного потенциала на сетке менее отридательным (или более положительным) сеточным потенциалом, горморашее энектроны действие сетки значительно ослабляется. В связи с этим в
пространство сетка — анод проникает значительное число электронов. Попадвя в это пространство, знактроны ускорногося подожительным полем анода и
приобретают энергию, достаточную для иомизации атомов газа. Этим кладется начало развитию разряда. Дальнейшие этапы развития связаны с лавинообразным размножением носителей, которое и приводит к установлению в течение очень мадлого поможсутка воемени дитового овазможно.

Такой газонаполненный триод, скачкообразно изменяющий свое состояние (то есть обладающей релейной характеристокой), называется *пиратироном*. Тиратрон — это фактически самое настоящее электронное реле.

прагром — это фактически самое настоящее электроиное реле.
 Разряд в тиратропе относится к несамостоящельному типу, так как первичные агенты (электроны), обеспечивающие существование разряда, эмитичногом совмаенным католом. получающим общенность извые. Аналогично ва-

Рис. 7.19. Маломощные тиратроны с накаленным катодом российского производства

Рас. 7.20. Современные высоковольтные импульсные тиратроны большой мощности в металлокерамических корпусах (проиводитель: EG & G)

куумным гетродам и пентодам, газоразрядные тиратроны также бывают с одной или двумя дополнительными сетками. Тиратроны с дуговым разрядом моут быть как малой мощности, рис. 7.19, так и мощными, способными работать и при высоких наприжениях (десятки кидоводьт) и при больших токах (детики-сотни ампер в длительном режиме и десятки тысяч ампер в режиме коммутации коротких импульсов), рис. 7.20.

Тиратроны бывают не только с накаленным катодом, но и с холодным, рис. 7.21. Катод такого тиратрона обычно выполняется в виде металлического цилиндра, яктивированного свзием. Анод представляетс собой молибаеновый стержень, помещенный в стекланную трубку с выступающим из стекла свободным концом. Пусковой электрод (сетка) имеет форму диска с центральным отверстием и располагается между амодом и катодом.

Рис. 7.21. Внешний вид и принцип действия тиратрона с холодным катодом типа MTX-90

Стеклянный баллом, внутри которого помещаются электроды, наполнен неоном с незначительной примесью аргона при общем давлении 20—30 мм рт. ст. Расстояние между электродами и давление газа подобраны так, что разряд между управляющим электродом и катодом возникает при более низком напояжений, чем вазряд между анодом и катодом.

Наряду с односеточными тиратронами (триодами) широко применяются тиратроны с армя сетками (газонаполненные тетроды). При полаче в цепь управляющей сетки (управляющего электрода) импульса напряжения положительной полярности потенциял сетки повышается и маприженность поля промежутке управляющая сетка — катод становится достаточной для иоимации газа. Между управляющей сеткой и катодом возникает вспомогательный разряд, который затем перебрасывается на амод. Тиратром зажитается.

После гого, как тиратрон зажегся, сетка теряет свои управляющие свойства. Изменяя потенциал сетки горящего тиратрона, нельзя изменить величину анодного тока или погасить тиратрон.

Чтобы погасить тиратрон, необходимо отключить напряжение анодного питания или уменьшить анодного напряжение до величины ниже напряжения горения. Схема, обеспечивающая запирание тиратрона приведена на рис. 7.22.

Рис. 7.22. Схема так называемой искусственной коммутации тиратронов

Конленсатор в этой схеме заряжается через открытый в ланный интервал времени тиратрон и разряжается в следующий интервал времени, когда открывается второй тиратрон. Так, если в данный промежуток времени открыт тиратрон T_1 то конденсатор С заряжается через этот тиратрон и сопротивление R₂₂ с полярностью, показанной на конденсаторе сверху. При открытии положительным импульсом тиратрона Т2 конденсатор С разряжается вначале через оба тиратрона, создавая при этом прямой ток в этом тиратроне и встречный в закрывающемся тиратроне T_1 а затем через R_{at} и тиратрон T_2 .

Емкость конденсатора С должна быть достаточной для того, чтобы

после переключения (коммутации) тока из одного прибора в другой на первом сохранилось бы еще в течение некоторого времени отрицательное напряжение с тем, чтобы восстановились его запирающие свойства.

7.6. Мощные ртутные вентили

В отдельном ряду стоят мощные *ртупные вентили*, в которых используется жидкий ртутный катод и графитовые аноды. Эти устройства достаточно широко применялись в промышленности в 40—60 годах прошлого столетия. По конструкции различают стеклянные и металлические вентили, одноанодные и многоанодные, (2-, 3-, 6-, 12- и 24-анодные) с естественным воздушным или принудительным водяным охлаждением.

Простейший стехланный ртугный вентиль (рис. 7.23) состоит из вклуминрованной стекланной колбы 1, имеющей два анодных рукава, в которых помещены графитовые аноды 2 и 3. Колба имеет сравнительно большие размеры и служит для лучшиего охлаждения прибора и облегчения условий конденсации паров рутуги. В именей части колбы помещен ргутный катол 4 и плодвижный анод зажитания 5, перемещемый электромагитом 6.

На аноды 2 и 3 подвот от вторичной обмотки трансформатора переменные напрежения, иаходящиеся в противофазе. Для зажилания вентиля подвот кратковременно управлающий сигнал на электроматиит 6, который опускает анод зажигания 5 в руть, замыкая цень анода зажигания. При подъеме анода за-

Рис. 7.23. Мощный двуханодный ртугный вентиль

житания, ртутный «мостик» между катодом и
анодом зажитания разрывается, и в месте разрыва образуется электрическая
дуга. Появление дуги сопровождается выделением свободных электронов. Под
действием электрического поля анодов свободные электроно в пода
поношению к катоду потенциал, и ионизируют пары ртуги в протранстве
между катодом и анодом. При этом между катодом и анодом образуется электропроводная электронно-понная плажна, через которую протекает ток
нагрузки. Разряд поддерживается за счет электронов, поступающих с так
мазываемого «катодиного пятна», образуемого на поверхности катода. Для поддержания этого катодного пятна и обеспечения достаточного количества
электроного к через прибор должем быть не меньше 3—5 х.

В отличие от рассмотреных ртугных вентылей, в которых для поддержаиля горения дуги служат аноды возбуждения, приборах, называемых игипиранами поджигание дуги происходит во время каждого положительного полупериода анодного напряжения с помощью вспомогательного электрода, называемого [grino-

Игнитрон представляет собой стеклянный или металлический баллон, рт. 7.24, 7.25, в котором создан вакуум и расположены ртутный катод, анод и зажигатель.

Зажигатель является наиболее ответственным элементом игнитрона. Он имеет форму конического геркям; изготовленного из несмачиваемого ртутью полупроводникового материала, например карборунда или карбида бора, погруженного на 3—5 мм в ртутный катоа. Между зажигателем и католом образуется изолящионная микропленка. На зажигатель подаются импульсы напряжения порядка 170—200 В при токе до 30 А.

Если поджигающий импульс подается при положительном напряжении на аноде, то в игнитроне начинается дуговой разряд, и образуется глазма. На поверхности ргути образуется катодное пятно, являющееся источником электронов, поддерживающих разряд. При отринательном полупериоде напряжения

Рис. 7.24. Конструкция игнитрона в металлическом корпусе с водяным охлаждением: 1 — ідпіют 2 — апод из графита; 3 — изолятор из кварцевого стекла; 4 — металлический корпус с дюбными стенками; 5 — ртуть (катол); 6 — металлическия чаща для рутук

Рвс. 7.25. Внешний вид игнитрона типа GL-5550-1 в металлическом корпусс без дополнительного охлаждения (General Electric)

на аноде происходит деионизация паров ртуги, и погасание дуги. Поэтому во время каждого следующего положительного полупериода анодного напряжения необходимо подавать на зажигатель очередной поджигающий импульс. Очевидно, поджигающие импульсы должны подаваться синхронно с анодным напряжением. Роль зажигателя в игнитроне подобна роли управляющей сетки и тиматроне.

Стеклянный игинтрон типа И-100/1000, рис. 7.26, рассчитанный на выпрямленный ток 100 а при допустимом обратном напряжении 1000 е изготовляют в виде сварной конструкции из медного цилинара 4, оклаждаемого водой и и являющегося выводом катода, и стеклянного (мольфеновое стекло) цилиндра 2— анодной камеры. Графитовый анод 3 имеет форму цилинидра или полусовы. Вывод зажитатия 1 следна и 5 боковой части стеклянного цилинара.

В связи с тем, что одиночный игинтром может проводить электрический ток только в течение одного полупериода напряжения переменного тока, для коммутации обем полуволи используют два встречно-парадлельно включенных прибора.

Рис. 7.27. Контактор переменного тока на игнитронах для управления мощным сварочным трансформатором (40—50-с года произлого века)

7.7. Электронно-лучевые коммутаторы

стеклянного игнитрона типа

И-100/1000 (CCCP)

Нежим гибридом многовнодного вентиля и электронно-лучевой трубки (го есть кинескола, используемого в телевизорах и компьютерах) является электронпо-лучевой коммутатюр — устройство, в котором быстрое переключение целей осуществляется путем перемещения электронного луча электрическим полем, соддавлемым отклоняющими гластинами. Электронно-лучевой коммутатор отличается от обычного кинескола тем, что вместо светящегося люминофора он имеет систему электродов, замыжаемых электронным гучем, рис. 72.3 с

Рис. 7.28. Принцип действия электронно-лучебого коммутатора: 1 и 2 (катор и внод) — так называемам «электронная прима» лин «электронная приостор», создающие забектронный луч; 3 и 4 — вертикально- и горизонтально отклоняющие пластины; 5 — защитный диск с отверситмий («маска»). К — контактивые электролям

Современные электронно-лучевые коммутаторы способны переключать переключать переключать ис токами в десятки-сотни ампер при напряжениях в сотни тысяч вольт, рис. 7.29.

Рис. 7.29. Мощные высоковольтные электронно-лучевые коммутатора российского производства

7.8. Полупроводниковые реле

7.8.1. Первые опыты и первые полупроводниковые приборы

История полупроводниковых реле начинается с истории применения первых кристальов для детектирования редиосигналов. Насколько известно автору, самая ранняя работа о несимметричной проводимости была написана Карлом Фердинандом Брауном в 1874 году. «Über die Normeleitung durch Schwedelmetale» («О прохожении тока через сульфива металиов)», Роделобот Аплавел. Он обнаружил, что, в частности, свинцовый блеск (сульфид свинца) и медный пирит могут выпрамлять заектрический ток. Конечно, эти эксперименты происходили до открытив радио, поэтому применение открытий Брауна в радиосявиз изтанулось более чем на два десятилетия. Возможно, первым, применившим полупроводниковые диоды в радиоделе, был Джэгэдис Чэндра Боз (Јадаба Сћанота Возе), который подал патент на полупроводниковый кристал-лический детектор в 1901 году и получна ето в 1904 году. В дављенбшем этот детектор использовался в его научи-о-исследовательской работе в области миллиметровъх радиоволи.

Летектор на двуюжием свинив, разработанный С. Г. Брауном из Англии, показан на рис. 7.30. Этот детектор оказался весьма удачным; он использовался с парой чувствительных головных телефонов и тшательно подбираемым током батареи. Прибор включает таблетку из двуокиси свинца, укрепленную между верхини свищемым диском и нижней ласилизоб пластиной; двляение на таблетку из двуокнои свинца регулировалось посредством внита с рифленой головкой и пружины объщчной формы. Этот детектор более или менее правильно называли сужим электролитическим детектором. Свойство такого устройства выпрямдять (детектировать) слабые электрические сигналы объяляется тем, что приклальявемый к электродам электрический сигнал отрицанется тем, что приклальявемый к электродам электрический сигнал отрицательной полярности усиливает противознектролянжущую силу, развивемую двужейкой (закетромимческая режидия в гальванической паре двужейсь свинціа — сеинец—платина), которая противодействует току присоединенной батарем (около 1,5 вольт), заставляя детектро уреаличивать сопротивление переостиритательный сигнал солабевает, ток в телефонкой цепи; как только спринательный сигнал солабевает, ток в телефонкам ворасетает.

Рис. 7.30. Детектор на двускиси свинца

Анри Харрисон Чэз Дунвуди (Henry Harrison Chase Dunwoody) (бригаднай генерал вмериканской армии и позже вице-президент «DeForest Compапу») запатентовал карбид-креминевый (карборундовый) детектор (американский патент 837616, 1906 г.) и этот прибор также работал весьма успешно, котя смещение, требовавшееся для его правильной работы, было достаточно большим. Во всех этих точечно-контактных конструкциях электрический контакт выполнялся либо погружением кристаллического образца в легкоплавкий сплав буда, либо порсото механическим зажимом, рис. 7.31.

Рис. 7.31. Карборундовый детектор, изобретенный А.Х.Ч. Дунвуди

Карборуніловый детектор в спо обычной форме включает две довольно жестких пружины, регилируемые по давлению, между которыми помещем кристаля карборунда (карбодая кремния, предпочтительно очень шероховатый, асановатый образец). Парв высокоомных тевефонов циунтируется детектором и поступающие кодебания электрического сигнала, содержащие точки и тире тенеграфиюто кода, проявляются в телефонах как короткие и длигиные сигналы вследствие того факта, что кристаля карборунда пропускает токи в песколько сотвен дох дучше в одном направлении, чем в обратном.

Рис. 7.32. Кремниевый детектор

Это действие возрастает при креплении кристалла в металлическом стакане или зажиме с большим сечением и выполнении второго электрода с очень малой площадью контакта. В качестве такого малого электрода успешно использовалась стальная иля. На разработкой гочено — контактных детекторов интегисивнее других работал Гринлир Витпир Пикард (Greenleat Whittier Ріскагд). В поиске «наидущисто» детектора он проверил более 31 000 комбинаций минералов и электродов. В начале 1907 года он запатентовал основанный на кремнии гочечно — контактный детектор, который работал чрезвычайно хоопце.

Наличие сменных стаканов позволяло менять различные минералы и электроды

В креминевом детекторе используется кусочек минерала кремиия, плотно вставленный в латунный стакам. Для обеспетения хорошего электрического контакта при креплении таких минералов использовался припой или легкоплавкий слав, предотвращающий снижение их чувствительности. Креминевый детектор обычно используется без батареи и действует как выпрямитель, так же, как и карборундовый детектор. Пара телефонов с сопротивлением 2000 Ом и более обычно шунтируются детектором и, вследствие уже описанного выпрамительного действия, приходящие электороматитные вольы (содержащие высокочаетстный сигнал, модулированный звуковым сигналом) продавляются в телефонах как короткие и длияные звуковым сигналом)

Как оказалось, качество детектирования сигналов и чувствительность детекторов в значительной степени зависели от свойств места контакта металимческой иглы с кристаллом. Эти свойства были крайне не стабильными и поэтому в процессе работы приходилось часто искать оптимальную гочку контак-

Рис. 7.33. Кристаллические радиодетекторы.

тирования. Поэтому все ранние конструкции детекторов были снабжены простыми механизмами для перемещения, изменения степени нажатия и фиксации рабочей точки, а также для замены кристаллов рис. 7.33.

В связи с бурным развитием промышленной электроники и автоматики в середние 20 всем появляется потребность в относительно мощных, (на токи в единицы и даже десятки ампер) и не дорогих выпрямительных диодах. Дстекторные диоды, используемые в рациотсятиих были мало приголим для этото. Широкое распространевие получили в 40—50 годах меднозакисные (соррег-охіde) диоды, рис. 7.34

Рис. 7.34. Внешний вид столбика из четырек меднозакисных диодов и элементы его конструкции (производство Westinghous); 1 и 5 — токоподводящие дамели; 2 и 4 — свинцовые шайбы, 3 — медная шайбы с нанесоенныем из одгу из е сторон споем закисничели (Со₂О) и серебрянными обхладсами в виле полухолец

Область с электропроводностью n-типа (см. ниже) образуется внутри слод закиси меди, миноциего насостаток кислорода. Область p-типа (с избытком кислорода) бласть p-типа (с избытком кислорода) боразуется на поверхности слод. Очень тонкие мяткие свинцовые милока образуется на поверхности слод. Очень тонкие мяткие свинцовые контакт токоподводащих дамедей с вентильным элеметом (шайбой 3). Один такой элемент выпрамлярат переменный ток при напряжении не более 8—10 Вольт, допустимая плотность тока 40—60 ма/см². Для увеличения рабо-чего напряжения такие элементы соединались последовлетью. Меспозаки-ные вентили имели не высокие, но стаблялыные параметры и поэтому применялись доже в электрожумерительной технике. Это были настолько простые и надежные элементы, что их применение в технике затянулось на многие годы. Дешевые меспозакисные поды на начажие мапряжения выпускались в плоть до 70-х толов, причем параллельно со значительно более совершенными, но поротими в то время коеминевыми знающим.

Целая эпоха в технике связана с селеновыми диолами, рис. 7.35. Эги вседа ребристые маленькие и большие (с ребром до 15 см) устройства хорошо помнят все электротехники, чья трудовая харьера начиналась в 50—60 годах, До сих пор сохранились в работе отдельные электрические установки с селеновыми выпрамителями. Автору приходилось сталкиваться с крупными селеновыми вентилями в мощных зарядямых устройствах, изготовленных в 1950—60 годах и успешно работавшика с 2003 году!

Рис. 7.35. Так выглядели выпрямители средней мошности на токи в единицы ампер, собранные из селеновых вентилей

Селеновые выпрямители, так же, как и меднозакисные, состоят из отдельных вентильных элементов в форме крутлых или квадратных шайб, нанизанных на изолированной шпильке. Селеновый вентильный элемент состоит из апюминиевой шайбы с полированным участком в центре, на который нанесен слой кристалического селем, полученного из аморфного состояния путем

термообработки. Для улучшения контакта селена с алюминием иногда между ними напыляют тонкий слой висмута. Такой крисгаллический селен обладает проводимостью р-типа (см. ниже). На поверхность селена наносят в расплавленном состоянии сплав олова и кадмия. Слой селена с примесью кадмия образует слой л — типа (см. ниже). Допустимая плотность тока для таких вентилей составляла 0.8—1.0 А/см². Крупные алюминиевые шайбы выполняли роль радиаторов, охлаждающих вентильный элемент и всегда присутствовали в диодах средней и большой мощности.

Дамо тренгом и облавном монико-ит селеновые диоды выполнялись в виде диздектрической трубочки диаметром 6—8 мм и динной 10—15 см, в которую боли беыпаны десятки тонки селеновых дисков, котороно скимались вкручивающимися с торцов электродами. Выпрамительный элемент состоял как бы из десятков последовательно осединенных отдельных диодов (следует отметить, что современные креминевые диоды не допускают такого простого последовательного соединения без дополнительных элементов, вызравнивающих распределение напряжения на последовательно соединенных диодах). Сереновые диоды обладали еще одним интересным свойством, не присущим современым диодам: локализацией места пробоя в кристалде и исключением поврежденного участка из работы, то есть восстановлением работоспособности после частичного разрушения комсталда.

Современные кристалянческие диоды — элементы, предназначенные для детектирования радиосигналов и выпрамления переменного тока в силовой электронике и автоматике конструктивно очень напоминают самые первые детекторы: тот же кристали, та же металянческая игла рис. 7.36. Конечно, и материаллы теперь используют современные, и технологии массового производства другие, и иглу стапи не просто прижимать к кристалу, а вплавлять, что сразу

Рис. 7.37. Полупроводниковый диод на напряжение 140 000 Вольт, в общем корпусе с поледовательно соединенным резистором 100 кОм

же устранило проблемы с нестабильностью свойств контакта. Современные технологии позволяют изготавливать полупроводниковые диоды на такие напряжения, которые разработчики первых диодов просто не могли себе даже представить, рис. 7.37.

Разработка и практическое применение первых детекторов (выпрямителей) не требовали понимания физической сущности происходящих в них процессов и до середины 40-х годов прошлого столетия основывались лищь на многочисленных экспериментах с различными материалами. В последствие оказалось, что физика этих процессов очень сложна и полное их понимание возможно лишь с привлечением совремменных физических теорий строения вещества, Данная книга не место для расмотрения фундаментальных теорий физики твердого теда, поэтому мы ограничимся дишь весьма упрощенным объяснением процессов, происходящих в интересующих нас элементах.

7.8.2. Полупроводниковые материалы и р-л-переходы

Как известно, все вещества в природе по электропроводности делятся на три большие группы: проводники (обычно металлы) с сопротивлением 10⁻⁶—10⁻³ Ом. см.; дизлежтрики с сопротивлением 10⁹—10³⁰ Ом. см. и полупроводники (многие природные и искусственные кристаллы), занимающие огоромный промежуточный диапазон значений удельного электросопротивления.

Плавной особенностью кристалических веществ является характерная упорядоченная упаковка их атомов в своеобразные кубики — кристалыя, Каждый кристали имеет несколько плоских симметричных поверхисостей, а его внутреннее строение определается закономерным взаимным расположением атомов, которое мосит название кристалической решеники. Как по своему внешнему виду, так и по внутреннему строению любой кристаля подобен всем раступи кристаллам этого вещества. Кристаллы разных веществ важичны. Например, кристали поввренной соли имеет форму куба. Одиночный кристали, может быть как весьма большим по своим размерам, так и настолько малым, ето ето можно увидеть только в микроскоп. Вещества, не имеющие кристаллиееской структуры, называются аморфиьми. Например, стекло ваявется аморфным, в отличне от кварца, который имеет кристаллическую структуры.

Из числа полупроводников, имеющих практическое применение в современной электронике, следует назвать германий, кремний, селен, окись меди, сульфид меди, сульфид кадмия, арсений галиия, карборунд. Для изготовления полупроводниковых приборов, применяющиков в электронных реле, испольуются главаным образом два первых элемента: германий и кремний.

Пля того чтобы понять процессы, происходящие в полупроводниковых приборах, необходимо рассмотреть явления, происходящие в кристаллической структуре полупроводниковых материалов, которах обусловнена тем, что их атомы удерживаются в строто определенном язличном положении друг отнеительно друга бляговаря слабо связанным электроным, нахолящимся на их внешник оболочках. Эти электроны вместе с такими же электроными сосельных этомого образуют валентиные сеязи между атомами. Электроны, участвующие в этих связях, называются валентиными. В абсолютно чистом германии им кремнии при очень изихих температурах нет сеоборных электронов, способных создать электрический ток, так как в этих условиях все четыре валентым электрона внешних оболочек каждого этома, которые мотут участвовать в процессе переноса зарядов, прочно удерживаются валентными связями. Поэтому такое вещество является изолятором (диэлектриком) в полном смысле этого слова — опо совершенно не пропускает электрического тока.

При повышении температуры благодаря тепловому движению некоторые валентные электроны отрываются от своих связей и могут перемещаться по кристаллической решетке. Такие электроны называются свободными. Валентная связь, от которой оторван электрон, называется дыркой. Она обладает свойствами положительного электрического заряда, в противоположность электрону, имеющему отрищательный электрический заряд. Чем выше температура, тем больше количество соебожденных электронов, способных перемациятся по кристалинческой решетке, тем больше проводимость вещества.

Перемещаясь по кристалической решетке, свободные электроны мотут встретить дырки — валентные связи, в которых не хватает электронов, — и заполнить эти связи. Это явление носит название рекомбинации. При нормальной температуре в массе полупроводникового материала непрерывно повытотся свободные электроны и происходят рекомбинации электроно по вырок.

Если кусок полупроводникового материала поместить в электрическое поле, например, приложив положительный и отрицательный потенциалы к к пококнизм, то электроны будут двигаться через кристаллическую решетку к положительному электроду, а дырки — к отрицательному. Проводимость полупроводника можно значительно улучшить тугче введения в него специально подобранных примесей, металлических или неметаллических. В кристаллическом решетке атомы этих примесей будут замещать некоторо количество атомо полупроводников. Напомним, что внешние оболочки атомо германия и кремния содержат по четыре валентных закстрона, а электроны могут быть вырваны только из внешней оболочки атома. В свою очерель, добавление электронов может происходить тоже только на внешною облогику, причем максимально возможное число электронов на внешней оболочку, причем максимально возможное число электронов на внешней оболочку, причем максимально возможное число электронов на внешней оболочку равно восьми.

Если атом примеси имеет большее число валентных электронов, чем это, требуется для образования валентных связей с соседними атомами полупроводника, то в кристалической решегке появляются дополнительные свобраные электроны, которые могут по ней перемещаться. В результате электронроводность полупроводника улучшается. Такие примеси называются доподмыми,
кремний являются элементами четвертой группы периодической таблицы хмических элементами четвертой группы периодической таблицы хмпатой группы, у которых на внешней оболочке этомов находится по пять элехтомога. В таким донорными примеском отромов, мышьях, смомым

Если же атомы примеси имеют меньшее число электронов, чем это необходимо для образования вывантных связей с окружающими его атомами полупроводника, то некоторые из этих связей окажутся незаполненными, в них образуются дырки. Примеси такого рода называются акценторными, поскольку очи потощают свободныеь электроны. Для германия и кремния акценторными примесями являются элементы. Для германия и кремния акценторными примесями являются элементы третьей группы периодической таблицы имических элементов, у которых внешние оболочки ягомов соцержат но три валентных электрона. К акцепторным примесям относятся бор, алюминий, галлий и ищай.

В кристаллической структуре чистого полупроводника все валентные связи соседних атомов оказываются полностью заполненными, и появление свободных электронов и дырок возможно голько благодаря деформации кристаллической решетки, возникающей под действием теплового или иного издучение. Вследствие этого при нормальных условиях проводимость чистого полупроводника весьма мала.

В случае введения даже небольшого количества донорной примеси четыре электрона атома примеси совместно с таким же количеством электронов соседних атомов полугроводника образуют с последними заполненные валентные связи. Пятый электрон каждого атома примеси оказывается «избыточным», «иминим», вследствие чего может свободно перемещаться по кристаллической рещегке.

При введении акцепторной примеси между каждым атомом примеси и соседними атомами полупроводника получаются только три заполненные валентные связи. Для заполнения четвертой связи не хватает опного электрона. Эта валентная связь оказывается свободной. В результате образуется дырка. Дырки могут перемещаться по кристаллической решетке как положительные заряды. Правда, при этом происходит перемещение не самого атома примеси. который имеет фиксированное и неизменное положение в кристаллической структуре полупроводника, а незаполненной валентной связи. Происхолит это следующим образом. Как известно, элементарным носителем электрического заряда является электрон. Под лействием различных причин электрон может вырваться из заполненной валентной связи, оставив дырку, которая представляет собой незаполненную валентную связь и проявляет себя как положительный заряд, численно равный отрицательному заряду электрона. Электрон другого атома вблизи этой дырки под действием силы притяжения ее положительного заряда может «впрыгнуть» в дырку. При этом происходит рекомбинация дырки и электрона, когда их заряды взаимно нейтрализуются и валентная связь заполняется. Дырка в данном месте кристаллической решетки полупроводника перестает существовать. В свою очередь, новая дырка,

развикшая в той валентной связи, откуда вырвался электрон, может быть заполнена каким-либо другим электроном, также оставявшим после себя дырку. Таким образом, перемещение электронов в кристаллической решетке подугроводника с акценторной примесью и рекомбинацию их с дырками можно деосматривать как перемещение дырок. Для наглядности можно представить себе концертный зал в котором по какой-то причине оказалось незаполненными несколько мест в первом ряду. И вот, эрители со второго ряда перемещаются на свободные места в первом ряду. Соответственно, их места занимаот эрители третьего ряда и т. д. При этом можно сказать, что свободные места как бы перемещаются к концу эрительного зала, хотя физически все кресла остаются привинченными к полу. Движение дырок в кристалле очень похоже ума движение этих свободных мест.

Полупроводники, электропроводность которых улучшилась благодаря обгразованию избытка свободных электроннов при введении примеси, называются полупроводниками с электронной проводимсению, кли сокращенно полупроводниками п типа. Полупроводники, электропроводность которых обусловливается в основном движением дырок, называются полупроводниками с дырочной проводимостием, или сокращенно полупроводниками р-типа.

Практически не существует полупроводников с чисто электронной или чисто дырочной проводимостью. В полупроводнике и типа электрический ток частично обусловливается движением дырок, возникающих в его кристаллической решетке веледствие выхода электронов из некоторых велентных связей, а в полупроводниках р типа ток частично создается движением электронов. Вследствие этого полупроводники и-типа более правильно характеризовать как полупроводники, в которых основными носителями тока являются электроны, а полупроводники р-типа — как полупроводники, в которых основными носителями тока являются дырки. Следовательно, полупроводник тока является в нем основным. Исходя из этого противопаложный носителя тока является в нем основным. Исходя из этого противопаложный носителя завляе для полупроводника давнного вида является немоспемым носителяем.

Следует иметь в виду, что любой полупроводник можно сделять полупроводник ими р-типа путем добальстив в него соответствующих примесей. Причем для получения необходимой проводимости достаточно ввести чрезвачайно малок количество примесеи, примерно один атом примесей и 10 млн агомов полупроводника. Все это налагает сообые требования на чистоту очистки исходного полупроводникового материала и точность дозировки введения примеси. Следует учесть, что скорость движения мосителей тока в полупроводнике меньше, чем в проводнике. Движение электронов замедияется встречающимися на их пути препятствиями в виде неоднородностей в кристалие. Движение двірок примерно бавое медленнее, поскольку их перемеще нис связано с пересокома электронов в незаполненные ввлентные связи. Подвижность электронов и дырок в полупроводнике повышается с ростом тем-гературь, что риводит к улучшенном проводимости полупроводнике

В основе принципа действия подваляющего большиства полупроводииковых приборов лежат процессы, происходящие в переходном слое, образованном в полупроводнике на границе вряз оне с проводиместями различного гипа, р и п типа. Для простоты эту границу принято называть р-п-переходом, или электиронно-дирочным переходом, что характеризует вид основных носителей зарядов в двух примыкающих друг к другу зонах полупроводинки. Различаются два вида р-п-переходов: плоскостнюй и почечный, схематическое условное изображение которых показано соответственно на рис. 7.38, Плоскостный переход получается путем помещения кусочка примеси, например, издля на поверхность германия л типа и последующего нагревания до расплава примеси. При поддержании определенной температуры в течение определенного времени происходит диффузия части атомов примеси в пладтинку полупроводника на небовышую глубичу. Создается зона с проводимостью, противоположной проводимости исходного полупроводника, в данном случае р типа для л гремания.

Рис. 7.38. Устройство точечного (а) и плоскостного (b) p-n-переходов диода: 1-p-n-переход; 2- проволочный вывод; 3- p-область; 4- кристалл n-типа; 5- металлическая основа

Точечный переход подучается в результате установления плотного электрического контакта тонкого проводника, имеющего, как идвестно, электронную проводимость, с поверхностью полупроводника р типа. Именно на этом принципе действовали первые кристаюдические детекторы. Для уменьшения зависимости свойств видаю от положения завстренного конца проволочки на поверхности полупроводника, и чистоты его поверхности в настоящее время гочечные переходы получаются путков плавлаения конца тонкой металлической проводоки в поверхность полупроводника и типа. Вплавление осуществлется в момент полачи кратковременного мощного импудьез электрического тока. Под действием телла, которое образуется за этот короткий промежуток времени, часть электронов вырывается из атомов полупроводника, находящиха вбилах точенного контакта, останая после себя дырки. В результате этого небольшой объем полупроводника и типа в непосредственной близости контакта преввящается в полупроводники и типа в непосредственной близости контакта, станам и типа в непосредственной близости контакта преввящается в полупроводники и типа в непосредственной близости контакта преввящается в полупроводники и типа в непосредственной близости

Каждая часть полупроводникового материала в отдельности (то есть до контактирования между собя) была нейтральной, так как имело место раконеские свободных и связанных зарядов, рис. 7-39а. При этом в области и-типа концентрация свободных электронов велика, а дырок — мала. В области
р-типа, наоброт, велика концентрация вырок и мала концентрация электронов. Соединение полупроводников с разной концентрацией основных носителей тока вместе вызывает диффузию этих основных носителей тока диффузируют в область л-типа, поскольку в ней концентрация дырок
очень мала. И наоборот, электроны из полутироводника л-типа с высокой их

Рис. 7.39. Образование запирающего слоя при соединении полупроводников с разным типом проводимости

концентрацией лиффунацируют в область *p*-типа, гле их мало, рис. 7.396. При этом на границе разледа ядух полупроводников с какалай стороны образуется стоима з она с проводимостью, противоположной проводимосты исходного полупроводника. В результате, на границе (которая называется *p-n*-перехомом) возникает пространственный зарад, создающий электрическое поле (так дизываемый потенциальный барьер), препятствующий проткамию основных (постелей тожа после достижения состоящия равновесия, рис. 7.396.)

Характерной сообенностью р-л перехода является резко выраженная зависимость его электрической проводимости от полярности приложенного к нему внешнего напряжения, чего накогда не наблюдается в полупроводнико Даной проводимости. Если приложенное извен напряжение создает электрическое поле, совпадлющее с лиффузионным, то переход будет оставяться в залертом положений и ток через него положеть не будет.

Более того, при этом усиливается движение неосновных носителей, что верст к расширенно запарающего слоя и повышению потеньшального барье. В для основных носителей. В этом случае говорят, что переход смещен а обративом направлении. Движение неосновных носителей приводит к возникно-бению небольшого тока через запертый переход. Это так называемый обратимы обративного движению неоста движение переход что кана называемые обративного под примежения раст число в переход что подражения раст число в переход что подражения раст число предусму напражения растет число.

основных иосителей заряда в зоне перехода которые нейтрализуют пространственный заряд запирающего слоя, уменьшая его ширину и снижая потенциальный барьер, который препятствовал движению основных носителей тока через переход. При этом говорят, что переход смецеи в прямом направаении. Напряжение, необходимое для преодоления потенциального барьер в прямом направлении составляет для германиевых диодов около 0.2 В, а для кремниевых 0.6—0.7 в.

Для преодоления потенциального барьера в обратном направлении требуются десятки, а иногда и тысячи вольт.

Если этот барьер будет преодолен, происходит необратимое разрушение перехода, его пробой. Поэтому обычно для переходов того или иного прибора указывается предельное значение обратного напряжения, а также прямого тока.

На рис. 7.40 приведена примерная вольт-амперная характеристика одинарного перехода, то есть зависимость тока через него от полярности и величины внешнего напряжейня, которое прикладывается к переходу. Величины токов в прямом и обратном направлении (до области пробоя) отличаются между собой в десятки — сотии раз. Как правило, плоскостыме переходы выдеоживают большие напожжения и токи, чем точечные.

Рис. 7.40. Вольт-амперная характеристика одиночного р-п-перехода (диода)

7.8.3. Диодный коммутатор электрических цепей

Диод можно использовать для коммутации электрических сигналов, рис. 7.41, как реле. Правда, в этом устройстве управляющее напряжениие и_{свеле} должно быть больше напряжения источника питания (и рабочего напряжения нагрузки, ествественно).

В зависимости от полярности управляющего напряжения рабочая точка диода может быть смещена на прямую и обратную ветви водьт-амперной характеристики. При этом диод работает либо в режиме проводимости — ключ

Рис. 7.41. Диодный коммутатор ситиалов и изменение положения рабочей точки диода на статической водьт-амперной карактеристике в процессе работы

замкнут (точка А на рис. 7.41), либо в режиме отсечки - ключ разомкнут (точка В). Проще говоря, если полярность управляющего напряжение совпалает с полярностью источника питания Е. то диод открыт и в нагрузку протекает ток от источника питания. Если не сопадает, то диод закрыт и нагрузка обесточена (при этом подразумевается, что напряжение управляющего сигнала больше по абсолютной величине напряжения источника питания). Если придожить к диоду изменяющееся по величине управляющее напряжение запирающей полярности, то диод будет автоматически отпираться и пропускать ток в нагрузку в те моменты времени, когда управляющее напряжение будет по величине меньше напряжения источника питания.

Рис. 7.42. Обозначение и вольтамперная характеристика туннельного диода

Существуют также типы диодов, характеристики которых специально подобраны для работы в ключевом режиме. К таким диодам относится, например, так называемый туннельный диод, рис. 7.42, изобретенный в 1958 г. Лео Изаки. Название «туннельный» этот диод получил по названию одноименного эффекта, на основе которого он работает. Это очень сложный физический эффект, который весьма упрощенно можно описать как особое поведение электронов, которые не могут пройти через потенциальный барьер запираюшего слоя обычным образом и прохолят пол барьером, как бы через «туннель». Такой туннель образуется при очень высокой концентрации примесей, при которой полупроводник вырождается в полуметалл. Проводимость такого материала при увеличении прямого или обратного напряжения становится близкой к проводимости метадла («туннельный эффект»). Однако, при дальнейшем увеличении прямого напряжения этот эффект начинает ослабевать и диод ведет себя обычным образом. Поэтому после характерного излома (участка с отрицательным сопротивлением на котором положительному приращению напряжения соответсвует отрицательное приращение тока) вольтамперная характеристика туннельного диода приобретает, привычный вид. При такой вольт-амперной характеристике и плавном изменении тока через туннельный диод напряжение на нем будет меняться скачком: точки I -> 3при токе прямого переключения $I_1(U_1)$ и точки I -> 4 при токе обратного пререключения $I_2(U_2)$. Диод переключается в высокой скоростью (доля микроськунды), причем токи переключения в широком двапазоне сравнительно слабо зависят от температуры. Сожность применения туннельного диод состоит в том, что из-за нижких рабочих напряжений он оказывается чувствительным к помехам.

7.8.4. Транзистор: кусочек кремния с тремя проволочками, который перевернул мир

Несмотря на довольно широкое распространение полупроводниковых диодов, для усиления, генерирования сигналов, высокоскоростной коммутации электрического тока еще полго использовались электронные лимпы. В течение песятилетий электровакуумные приборы улучшались и использовались во все более сложных схемах. Например, на Всемирной выставке 1939 года, электровакуумные приборы были пролемонстрированы в системе электронного телевидения. В 1945 голу был построен высокоскоростной компьютер ENIAC, содержавший более 17 000 ламп. Несмотря на успех. ENIAC и его потомки показали реальные ограничения электровакуумных приборов: чтобы построить более мощные компьютеры, необходимо больше ламп, но в некоторый момент габариты и потребляемая мощность становятся такими большими, что делают дальнейшее развитие в этом направлении просто невозможным. Электровакуумные приборы были большими, потребляли много энергии, были относительно хрупкими и легко перегревались. Инженеры понимали, что им надо найти что-то другое. Телефонные компании также имели проблемы с электровакуумными приборами, и надеялись найти для коммутации телефонных сигналов что-то получше. Идея тем или иным образом использовать полупроводники (твердые материалы, такие как кремний, которые проводят электричество, но не так хорошо как проводники, такие как медь) высказывалась перед Второй мировой войной, но знания о том, как они работали, были скулны, а производство полупроводников было сложным и не стабильным. Для изучения полупроводников вице-президент по научной работе Bell Laboratories основал в 1945 году исследовательскую группу, Группа, возглавляемая Уильямом Шокли, включала Уолтера Браттейна, Джона Бардина и других физиков, которые работали с квантовой теорией, особенно в области твердых тел. Команда оказалась талантливой и успешной.

В 1947 году Шокли с коллегами Джоном Бараниюм и Уолтером Браттейном сделая первый удачный усилительный полупроводниковый прибор, рис. 7.43. Они назвяли его тракзистором (от «грансформатор» и «резистор»). В 1950 году Шокли, выес усовершенствования, облегчающие производство В 1956 году Шокли, Бардин и Браттейн получили Нобелевскую премию за разработку транзистора. Их разработка позволила создать небольшие, легкие и дешевые закстронные приборы.

Фирма Bell Laboratories начала лицензировать использование транзисторов (за лицензионный платеж) и открыла курсы по транзисторной технике, стимулируя распространение информации о новой технологии по всей промышленности. У. Шокли в 1955 году оставил Bell Labs и работал приглашен-

Рис. 7.43. Изобретатели транзистора, лауреаты Нобелевской премии Уильям Брэдфорд Шокли, Джон Бардин и Уолтер Хоюзр Браттейн

Рис. 7.44. Так выглядея первый лабораторный образец транзистора

 ным преподавателем и консультантом в различных университетах и корпорациях. Бардин и Браттейн продолжали исследования (Бардин позже получил еще одну Нобелевскую премию).

В последствие, У. Шокии основал свою собственную полупроводниковую компанию в Пало Альто для разработки транзисторов и других приборов. Бизнес лесколько раз переходил к другим владельдам и наконец, был свернут в 1968 году, но его сотрудники продолжали работать над созданием интегральной микросхемы («чиль») и основали Intel Согропатіол. В 1963 году Шокли был избран профессором техники в Стэнфордском Университете, где он преподавал до 1973 года.

Из рис. 7.45 видно, что транзистор представляет собой, по существу, двя полутроводниковых диода, включенных встречно и имеющих общуго область. Крайние двя слоя полутроводника (один из них называется «эмитером» а другой «коллектором») имеют проводимость р-типа с высокой концентрацией дарук, а средний слой (называемый «базой») — проводимость л-типа с осла-бой концентрацией электронов. В электрических схемах к первому (эмитгер-ому) р-л персходу тридложено небольщое напряжение поскольку этот переход

Рис. 7.45. Схема включения и принцип действия траизистора.

включен в прямом (пропускном) направлении, а ко второму (коллекторному) n-p переходу приложено значительно большее напряжение в обратном (запорном) направлении. Коллекторный переход остается запертым до тех пор. пока нет тока в цепи эмиттер — база. При этом сопротивление всего кристалла (от эмиттера до коллектора) очень высоко. Но как только входная цепь (рис. 7.44) будет замкнуга, дырки из эмиттера как бы впрыскиваются («эмиттируют») в базу, быстро насыщая ее (включая область, придегающую к коллектору). Поскольку концентрация дырок в эмиттере намного больше, чем концентрация электронов в базе, после рекомбинации в области базы остается еще очень много свободных дырок, которые под действием высокого напряжения (единицы - десятки вольт), приложеного между базой и коллектором свободно преодолевают запирающий слой между базой и коллектором. Повышенная концентрация дырок в запертом коллекторном переходе приводит к тому, что сопротивление этого перехода резко падает и он начинает проводить ток в обратном направлении. Высокая напряженность электрического поля в переходе «база-коллектор» обуславливает очень высокую чувствительность сопротивления этого перехола в обратном (запертом) состоянии к концентрации в нем дырок.

Поэтому даже очень незначительное количество дырок, инжектированных с эмиттера под действием слабого входного тока приводит к резким изменениям проводимости всей структуры и появлению значительного тока в цепи коллектора.

Отношение тока коллектора к току базы называется коэффициентом усиления гранзистора. У маломощных транзисторов этот коэффициент имеет значения десятков — сотен, а у мощных транзисторов единиц — десятков.

В транзисторе типа M1752 использовался очень маленький пластмассовый корпус. Он маркировался подобно ранним типам транзисторов фирмы

Рис. 7.46а. Первый промышленный образец транзистора выпущенный фирмой Bell в 1951 г.

Рис. 7.46b. Первые промышленные транзисторы, выпушенные фирмами Motorola (a), Western Electric (b), General Electric (c) а также в бывшем СССР (d) в 50-х годах прошлого вска

Вей четърехзначным кодом, в виде цветных точек на корпусе. Например, цвета фиолетовый-зеленый-красный обозначали: 7-5-2, к которым добавлялась 1000 (то есть получалось: 1752). Выводы транзисторов выполнялись железными, а не медными из-за близкого коэффициента линейного расширения железа и стекля, использоваещегося для закрепления выводов.

Некоторые компании начали выпускать транзисторы по имевшейся у них хорошо отработанной электровакуммной технологии, применявшейся в произодстве электронных ламп, рис. 7.47.

7.8.5. Биполярные... Однопереходные... Полевые...

В 70-х годах транзисторная техника развивается очень бурно. Появляются сот питиное транзисторов, новые их разновидиности, рист. 746, в том числе и с проводимостью обратного типа, то есть *n-p-n*, а также *одновереждивае транзистворы* (из-за наличия только одного перехода такой транзистор иногда называют делждогоровые диодом), рист. 749.

Это транзистор с одним переходом, созданный путем вплавления стерженька из *р*-материала в монокристаллическую пластинку из материала *п*-типа (кремний). К пластикке присоединены два вывода, играющие роль баз. Стер-

Рис. 7.48. Транзисторы производства 70-х годов: а — маломошный; b — мощный; 1 — выводы; 2 и 6 — стеклянные издилгоры; 3 — кристальодержатся, 4 — защитный коллачес; 5 — кристаль хремица (германия); 7 — фланец; 8 — мединый теплоотвод; 9 — коваровая втулка; 10 — отверстие для удаления газов после сваям коотие и выску дая тементизации и даления газов после сваям коотие и выску дая тементизации и менения право после сваям коотие и выску дая тементизации и менения право после сваям коотие и выску дая тементизации и менения право после сваям коотие и выску дая тементизации и менения право после сваям коотие и выску дая тементизации и менения право после сваям коотие и выску дая тементизации и менения право после сваям коотие и выску дая тементизации менения право после сваям коотие и выску дая тементизации менения право после сваям коотие и выску дая тементизации менения право после сваям коотие и выску дая тементизации менения право после сваям коотие и выску дая тементизации менения право после сваям коотие и выску дая тементизации менения право после сваям коотие и выску дая тементизации менения право после сваям коотие и выску дая тементизации менения право после сваям коотие и выску дая тементизации менения право после сваям коотие и выску дая тементизации менения право после сваям коотие и выску дая тементизации менения право после сваям коотие и выску дая тементизации менения право после сваям коотие и выску дая тементизации менения право после сваям коотие и выску дая тементизации менения право после сваям коотие и выску дая тементизации менения право после сваям коотие и выску да тементизации менения право после сваям коотие и выску да тементизации менения право после сваям коотие и выску да тементизации менения право после сваям коотие и выску да тементизации менения право после сваям ком выску да тементизации менения право после сваям ком выску да тементизации менения право право после сваям ком выску да тементизации менения право право прав

женек, расположенный иссимистрично относительно баз, называется эмиттером. Сопротивеление между базами составляет около нескольких льояч ом. Обычно база В₂ смещена в положительную сторону относительно базы В₁. При подведении к эмиттеру сототетствующего положительного напряжения протекает большой так эмиттера (при небольшом падении напряжения между эмиттером Е и базой В₁). При этом на эмиттерной характеристике транзистор наблюдается область отрицательного сопротивления (NR на рис. 7.49), в которой транзистор очень быстро скачком отпирается, то есть работает как реде.

Вообще-то говоря, современные транзисторы, рис. 7.50, характеризуются таким разнообразием, что описать их все в рамках данной книги, посвященной реле, просто не возможно. Придется нам ограничиться описанием только нескольких самых распространенных типов современных полупроводниковых приборов и реле на их основе.

Рис. 7.49. Однопереходной транзистор (иди ввухбазовый диод) и схема его включения: 1 — стержень р-типа; 2 — р-п-переход; 3 — пластина n-типа; 4 — омические контакты; NR — обдасть отрицательного сопротивления

Помимо описанных выше транзисторов, незываемых *Віроїат Junction Transistor* или просто «bipoïar transistor» (биполярный транзистор) рис. 7.51, большое распространение получили в последнее время так называемые Field Effect

Рис. 7.50. Так выглядят современные транзисторы малой (а), средней (б) и большой (с) мощности

Рис. 7.51. Структура и условное обозначение на схемах биполярных транзисторов p-n-p- и n-p-n-типов

Transistors (FET) (полевые транзисторы), рис. 7.52. Первую польтку изготовления маломощного полевого транзистора предпринял все тот же Вильям Шожли еще в 1948 году. Но потребовались годы дополнительных исследований для того, чтобы в 1952 году создать работающий FET с утравляющим *p-n* переходом, который назывался в то время «unitron» (Unipolar Transistor).

Такой транзистор представляет собой полупроводниковый трехаректроцый прибор, в котором управление тохом, созавваемым маправленым движением носителей зардая одного знака между двумя электродами, достигается с помощью знектрунеского полю (отскода и название «полевше»), приложенного к третьему электроду. Электроды, между которыми протекает рабочий гок, носят название меложе и стаможения сверез который носители втемают в прибор. Третий электрод завется за-мерож. Изменение величины рабочето тока в униполярном транзисторе ссуществляется и тутем изменения эффективного сопротивления токопроводящего участка, полупроводникового материала между истоком и стокоми называет мого кламам. Это изменение производится путем уменьшения вилу увеличения области 5, рис. 7.52. Увеличение напражения начального смещения переводающих распичения обрасти обедненного слоя. В результате этого оставлявая площадь сечения электропроводного канала в кремнии уменьщега и транзилено за запижена. М навоборог, при уменьшения вилу меньшения и пуменьшения в почения за пределения обрасти обедненного слоя. В результате этого оставлявая площадь сечения электропроводного канала в кремнии уменьщега и транзилетор запирается. М навоборог, при уменьшении величным запи-

рающего напряжения на затворе область 5, обедненная носителями тока сжимается, превращаясь в острый клин. При этом увеличивается сечение электропроводного канала и транзистор отпирается.

В зависимости от типа проводимости полупроводникового материала калараа разинчамотся униполарные транзисторы с р- и п-каларом. То обстоятельство, что управление величиной рабочего тока униполарных транзисторов осуществляется с помощью канала, дало им второе наименование — капальные транзисторов правизисторы. Третье название того же самого полупроводникового принова — полевой транзисторы хранхтеризует то, что управление рабочним током осуществляется электрическим полем (напряжением), а не электрическим током, как это имеет место в биполарном транзисторе. Эта последята сосбенность униполарных транзисторов, дающая возможность получать очень высокое воходное сопротивление приборов, исчисляемое десятками и сотнями мегом, и определила их основное распространенное название; полевые транзисторы.

Следует отметить, что кроме полевых транзисторов с р-и переходом между затвором и каналом (FET) существуют и полевые транзисторы с изолированным затвором: Metal Oxide Semiconductor FET (MOSFET), Последние были предложены в 1963 году by S. Hofstein and F. Heiman. Полевые транзисторы с изолированным затвором появились в результате поиска путей и средств дальнейшего повышения входного сопротивления и расширения частотного диапазона полевых транзисторов с р-п-переходом. От своих предшественников такие полевые транзисторы отличаются главным образом тем, что в них смешенный в обратном направлении перехол заменен управляющей структурой металл — окисел — полупроводник, сокращенно MOSFET-структурой. Согласно рис. 7.52 основу прибора составляет монокристалл кремния, в данном случае р-типа. Области истока и стока имеют проводимость, противоположную остальному кристаллу, то есть и типа. Расстояние между истоком и стоком очень мало, обычно около 1 мк. Область полупроводника, расположенная между истоком и стоком и при определенных условиях способная проводить ток, называется как и в предыдущем случае каналом. По существу, канал представляет собой область и типа, полученную путем диффузии малого количества донорной примеси в кристалл с проводимостью р типа. Собственно, затвор "представляет собой металическую пластнику, которая перекрывает зоны истока и стока. Она изолируется от монокристалла слоем дизлектрика топщиной всего 0,1 мк. Диэлектриком слукит выращенная при высокой температуре плеика двуюкией кремния. Наличие этой пленки позволяет эффективно регулировать концентрацию основных носителей в области канала путем изменения и величины и полариости напряжения затвора. В этом основное отличие МОБЯЕТ-траизисторов от расскотренных ранее полевых траизисторов с р-л переходом, которые могут корощо работать лишь при запирающем к оттиранию перехода и резкому снижению входного сопротивления траизистора.

Основные преимущества МОЅFET тракзисторов: во-первых, наличие изолированного затвора, позволяющего увеличить эколоне сопротивление по крайней мере в 1000 раз по сравнению с входным сопротивлением полевого транзистора с р-n-переходом, довежа его до миллиарам дегом. Во-еторых, смкости затвора и стока становятся эначительно меньше и обычно не превышалот 1-2 л Ф. В-третыки, предельная частота МОЅFET-транзисторов может достигать ведичины /, = 700—1000 МГu, то есть по крайней мере в 10 раз выше, чем у обычных полевых транзисторов.

n-channel

p-channel

Рис. 7.53. Условное обозначение на схемах FET транзисторов с n- and p-каназами: G — затвор (gate); S — исток (source); D — сток (drain)

Рис. 7.54, Условное обозначение и схема включения MOSFET транзистора

 Рис. 7.55. Составная структура — «Pobistor»
 Рис. 7.56. Схема мощ CASCADE-CD компан

Pnc. 7.56. Схема мощного ключевого модуля CASCADE-CD компании «Mitsubishi Electric» на рабочее напряжение 1000 В и токи свыше 100 А

Стремление объединить в одном коммутационном устройстве положительные качества билолярного и полевого транзистора привели к созданию в 1978 году некоторой составной структуры, названной еробытов, рис. 7.55. Идея модульного соединения кристалдов билолярного и полевого транзисторов в общем корпусе было использовано фирмой «Mistubishi Electric» для создания мощного коммутационного полупроводникового модуля, рис. 7.56.

Дальнейшее развитие технологии производства полупроводниковых приборов появодным создать оциокрытельный прибор со сложной структурой, обладающий свойствами «pobistora»: транзистор IGBT. Биловярный транзистиву с изолированнями затвером (Insulated-Gate Віройа Тилизібат— IGBT) затеется прибором, который сочетат с войства быстрозвействия и мощности билолярного транзистора со свойствами цепи управления МОП-транзистора (управление по напряжению на затворе). Проще говоря, выходные (коллекторно-эмитерные) характеристики IGBT подобны характеристики управления ного транзистора, а свейства вкодной цели и характеристики управления как у МОП-транзистора. Эквивалентная схема и схемное обозначение показаны на рис. 7-57.

Такой транзистор, рис. 7.58, имеет большую коммутируемую мощность, чем FET и биполярный транзисторы, а по быстролействию, занимает проме-

Рис. 7.57. Биполярный транзистор с изолированным затвором (IGBT)

Рис. 7.58. IGBT-транзистор IXDN75N120A фирмы IXYS с коммутируемым током до 120 А и максимальном напряжении до 1200 В (рассвиваемая на коллекторе мошность 630 Вт). При таких высоких параметрах прибор имеет очень скоминаю вазментам прибор имеет очень скоминаю вазментам точень скоминам в метаминам прибор имеет очень скоминам вазмень: 38 x 25 x 26 мм.

Рмс. 7.59. Типовая схема управления IGBT транзистором, обеспечивающая разнополярные импульсы на затворе, необходимые для надежного отпирания и запирания Транзистора

жуточное положение между FET и биполярыми транзистором. В отличие от биполярных транзисторов, IGBT транзистор плохо работает в усилительном режиме и предназначен для использования в ключевом (релейном) режиме, в качестве мощного быстродействующего пережлючателя. Отпирается IGBT транзистор сигналом положительной (потосительно эминтера) полярности с напряжением не более 20 Вольт. Запираться он может, при нулевом потенцилое на gate. Однако, при некоторых типах нагрузки для надежного запираться может потребоваться сигнал отришательной полярности на затворе, рис. 7.59.

Многие компании выпускают специальные устройства управления ГGBТ гранзисторами, выполненные в виде отдельных интегральных смем или готовых печатных плат, так называемые драйверами (Drivers), рис. 7.60. Такие драйверы являются, как правило, универсальными и подходат для любых типов мощных (ПGBТ транзисторов. Кроме формирования управляющих сигналов требуемого уровня и формы, такие устройства часто обеспечивают защиту IGBT от корот-ких замыканняй.

Несмотря на успехи в развитии IGBT транзисторов различными фирмами продолжают выпускаться и обычные биполярные транзисторы большой мощности в таблеточных корпусах, рис. 8.37с. В сыловах устройствах такие транзисторы, снабоженые куртными алюминиевыми радиаторами и вентиляторами, объединяются в силовые блоки, рис. 7.61, весом в десятки килограмию.

Радиаторы для таких транзисторов выполняются в виде двух отдельных получительных получительными болтами с изоляционным покрытием, между которыми установлен таблегочный транзистор.

Рис. 7.60a. IGBT-драйвер: гибридная интегральная схема типа EXB841 (Fuji Electric)

Пля обеспечения хорошего теплового контакта между транзистором и радиатором усилье прижима должно быть достаточным сильным, но не должнопревышать разрушающего для транзистора значения. Для этого применяются специальные динамометрические таечные ключи или специальные пружинные шайбы со шкалой, рис. 7.62.

Для увеличения коммутируемого тока транзисторы соединяются параллельно, рис. 7.63. Выравнивание распределения токов через параллельно соединенные приборы осуществляется благодаря низкоомным резисторам, включенным в цепь эмиттеров транзисторов. Когда параллельно соединенных

Рис. 7.60b. Универсальный «интеллигентный» драйвер SKHI-10 типа (Semicron)

Рис. 7.61. Блок биполярных таблеточных тиристоров, снабженных радиаторами

Рис. 7.62. Узел крепления силового таблеточного транзистора в раднаторе: 1 — транзистор; 2 — изолированный болт; 3 — измерительная шайба со шкалой

Рис. 7.63. Параллельное соединение билолярных транзисторов

гранзисторов становится много (рис. 7.63b), их суммарный базовый ток (ток управления) становится соизмеримым с рабочим (коллекторным) током. Поэтому в этом случае используют дополнительный транзистор на входе (рис. 7.63b).

7.8.6. От микромодулей до микрочипов

Поскольку техника, как обычно, развивается не в одном, а в разных, подчас противоположных направлениях, то наряду с силовыми транзисторными модулями в 50—60-х годах прошлого века получила развитие и микромодульная электроника, рис. 7.64.

Спачала компактные модули изготовлялись из обычных элементов, располагамых ла впечатных платах, собираемых в влютный пакет или в виде этажерки, а затем из специальных элементов, в том числе с использованием бесторитурных распользованием бесторитурных трачансторов, имеющих вид шарика диаметром I—15 мм с тончайшими выводами из эологой проволоки. Такие микромодули собирались на небольших керамических пластиннах размервами 12.5 x 12.5 v.0.8 мм с высокой плотностью монтажа (до 20 элементов на 1 см). Отдельные пластинки соединлянсь между собой с помощью свярки или пайки. Готовый микромодуль за-диавлем эпосициных компануацем. Применение этой новой по тем временам технологии позволяло снизить объем слаботочного радиоэлектронного оборудования потти в 20 раз.

В 70-х годах родилась современная технология производства интегральвых микросхем с плотностью монтажа, доходящей до 2000 элементов на 1 куб. см. Эти устройства, рис. 7.65, выполнены на основе искусственного кристалла внутри которого сформированы р-и-переходы транзисторов и диодов. Электронно-дырочные переходы, включенные в непроводящем направлении, образуют также конденсаторы и резисторы.

По такой же технологии изготавливаются многочисленные варианты тригеров (даже по несколько штук в одном корпусе), логических элементов и других схем с редейной характеристикой.

Рис. 7.04. Электронные микромодули 50-60-х годов

Ркс. 7.65а. Электронный усилитель, выполненный по интегральной технологии (45 транзисторов, 22 резистора, 2 конденсатора и диод) и размещенный в корпусе одиночного маломощного транзистора с

керамический корпус мо-оотаа

пластмассовый корпус для повехностного монтажа SO-14

Рис. 7.65b. Внешний вид современных интегральных микросхем (Motorola) с 10 и 14 выводами для обычного и поверхностного монтажа

Рис. 7.65с. Фрагменты печатной платы с поверхностным монтажем на фоне спички обычных размеров. Слева микросхема LM3240, справа — микропроцессор фирмы NEC

Рис. 7.65d. Новая серня N-канальных MOSFET

в новом особо миниалюрном корпусе корпусе "TSOP6 (Phillips Semiconductors)

Особенно впечатляюще выглядят микросхемы поверхностного монтажа, расположенные на печатной плате в окружении микрорезисторов и микроконденсаторов в таком же исполнении, рис. 7.65с.

Новая серия N-канальных МОП-транзисторов в новом корпусе ТSOP6, рис. 7.65d, от Phillips Semiconductors, основана на инновационной технологии компании, так называемой рттепсhМОS. При занимаемой площаму 9.3 м/3, т. е. меньше спичечной головки, приборы TSOP6, выполненные по технологии µТтепсhМОS позволяют создавать более малые, легкие и, вместе с тем, более мощные портативные издалия.

7.8.7. Транзисторные устройства с релейной характеристикой

Одним из распространенных режимов работы транзистора является ключевой (то есть релейный) режим, при этом даже одиночный гранзистор может работать в качестве быстродействующего ключа, рис. 7.66.

Для переключения тока из одной цепи в другую используется двухтранзисторная схема, рис. 7.67. В этой схеме на базу транзистора T_2 подается стабильное напряжение смещения, а на базу T_1 управляющее напряжение

При $u_{\rm inp} = u_{\rm offSet}$ токи и напряжения в плечах схемы одинаковы. Если волое напряжение $u_{\rm inp}$ начинает превышать напряжение смещения $u_{\rm offset}$ транзистор T_2 постепенно запирается и весь ток протекает только через тран-

Рис. 7.66. Электронный ключ на одиночном транзисторе

Рис. 7.67. Транзисторный переключатель пвух цепей

истор T_I и нагрузочный резистор Rc_1 . И наоборот, при уменьшении входного априжения ниже уровин напряжения смещения ($a_{\rm inp} < u_{\rm offset}$) транзистор T_I апирается, a_I от от a_I от

Как известно, контакты нескольких электромагнитных реле, соединенные дежду собой определенным образом, широко используются в системах автоатики для выполнения простейших логических операций с электрическими угналами, рис. 7.68.

Рис. 7.68. Реализация простейших логических операций с помощью контактов электромагнитных реле

Например, догическая операция И реализуется посредством нескольких последовательно соединенных контактов, актогочных в цель напрузки, рыс. 7.68а. Сигнал У будет присутствовать на выходе этой скемы (то есть, ламическая будет горость) только в том случас, когда есть сигналы И на первом входе XI И на втором входе X2 одновременно (то есть, когда оба контакта замкнута). Другая простабшая логическая операция ИЛИ, рис. 7.686, реализуется с помощью нескольких паралленые включенных контактов. В этой схеме для появления сигналь «Камическая сперация ИЛИ, и по появления сигналь «Камическа» (Х2), ИЛИ на въходе (то есть для включения ламических операций с (Х2), ИЛИ на вобоих вкодах одновременно. Реализация логических операций с эвстрическими целями — одна из важдейших функций реле. Тратизисторные схемы успешью справляются и с этой задачей. Например, на одиночном транзистор в зобого типа может быть реализована функция НЕ, рис. 7.69

В схеме рис. 7.69 при отсутствии входного сигнала транзистор заперт, то есть все напряжение источника питания Е приложено между эмиттером и коллектором (стоком и нестоком) транзистора. А поскольку выходным сигналом является как раз напряжение на коллекторе (истоке) транзистора, то это означает, то при отсутствии сигнала на входе сигнал на выходе в этой схеме присутствует. И наоборот, при подаче сигнала на вход транзистор отпирается и падецие маприжение на нем падвет до очен малого значения (доли вольта), что означает исчезновение сигнала на выходе.

Логический элемент И-НЕ может быть реализован различными схемными методами. В наиболее простом случае это ценочка из последовательно включенных траничеторов, рис. 7-70а. Когда на оба входа XT и XZ одновременно будут поданы управляющие сигналы, оба транзистора откролотся и падение напряжения на ценочке из двух последовательно соединенных транячеторов

Рис. 7.69. Логический элемент НЕ, реализованный на биполярном и полевом транзисторах

Рис. 7.70. Транзисторные логические элементы И-НЕ (а) и ИЛИ-НЕ (б)

снизится до очень малой ведичины. Это означает отсутствие выходного сигнала Y. Во второй схеме достаточно наличия даже одного синтала на любом входе (X1 или X2) для того, чтобы исчезло напряжение на выходе Y.

Функционально законченные логические элементы обозначаются на схемах в виде специальных значков, вис. 7,71. Наличие сигнала, достаточного по величине для перехода логического элемента из одного состояния в другое принято обозначать «1». Отсутствие сигнала (или наличие очень слабого ситнала, не способного повлиять на состояние схемы) поинято обозначать «0».

Рис. 7.71. Бистабильная релейная схема, выполненная из двух логических элементов НЕ

Этими же значками обозначают состояние элементов схемы: «1» — включенное, «0» — выключенное.

Если соединить между собой два логических эдемента НЕ в кольдо, как показано на схеме рис. 7.71, то получится очень интересная схема со свойствами бистабильной защелки, то есть с ярко выраженной релейной характериетикой.

таблица 7.1. Основные логические элементы

(В соответствии с некоторыми стандартами логические элементы обозначают также в риде прямоугольников).

Логическая функция	Обозначение на схемах	Булева функция	Таблица истинности		
И	А	A - B = Y	Входы		Выходы
			В	А	Y
			0	0	0
			0	1	0
			.1	0	0
			1	.1	1
	A —	A + B - Y	10	0	. 0
или			0	1	1
			1	0	1 .
			1	-1	1
UE	. N. T	o—Ā A —Ā 1 0	1		
HE	A — — A			1	q
			0	0	1
N-HE		. 0	1	1	
VI-LIE			1	0	1
			1	1	0
		0	1		
ИЛИ- НЕ		A+B=Y	0	1	0
			1	0	0
			1	1	0

Такие бистабильные (то есть обладающие двумя устойчивыми состояниями) устройства называют триггерами.

После подачи на такое устройство (рис. 7.71) напряжения питания один из транзисторов мгновенно откроется, а второй останется в закрытом состоя-

нии. Процесс этот протекает лавинообразно и называется регенеративным, Какой из траначисторов откроется предугодать невозможно, так как сема совершенно симметрична и вероятность отпирания обоих траначосторов одинакокова. Это состояние устройства устойчное осхраначется. При многократном включении и выключении напряжения питания скема будет переходить в то или другое устойчные остояние.

Существенным недостатком такого триггера является отсутствие цепи управления, с помощью которой можно было бы уверенно управлять его со-

стоянием при постоянном напряжении питания.

На практике в качестве электронных схем с релейной характеристикой шорок применяют так называемые приезеры Шмитма. Существует много разновианостей таких трингеров, обладающих специальными евойствами. В простейшем исполнении такой трингер представляет собой симметричную структуру образованную из двух соединенных в кольцо логических элементов типа И-НЕ либо ИЛИ-НЕ, рис. 7.72, и называется асширонным К⁸-тприезером.

Одному из выходов триптера присваивают наименование прямого (в силу симметрии схемы им может быть любой выход) и обозначают буквой Q, а другому — наименование имеерсного и обозначают буквой Q («Q под четрой») чтобы подчеркнуть, что в логическом смысле сигнал на этом выходе противоложем сигналу на прямом выходе. Состояние всего триптера обычно отождествляют с состоянием прямого выхода, то есть говорят, что триптер находится в вдиничном (то есть включенном) состоянии, когда Q = 1, а Q = 0, и наоборот.

Смена состояния тритгера имеет много синонимов: «переключение», «переброс», «опрокидывание», «запись информации» и производится с помощью сигналов управления, подаваемых на входы R and S. Вход, по которому тритгер устанавливается в единичное состояние называется входом S (от англ. ««Sech), а вход, по которому гритгер возврещается в нулеео положение — входом R (от англ. «Resel»). На входах возможны четыре комбинации сигналов, акажой из которых соответствует определенное положение тритгера, табл. 7.1.

Как видно из таблицы, при отсутствии сигналов на обоих входах для триггера, выполненного на элементах

И-НЕ или наличии сигналов на обоих входах для триггера на элементах ИЛИ-НЕ состояние триггера будет неопределен-

Рис. 7.72. Асинхронный RS-тригтер, образованный из двух логических элементов ИЛИ-НЕ

Рис. 7.73. Временная диаграмма асинхронного RS-триггера

Таблица 7.2. Комбинации сигналов на еходах и положение RS-триггера

. Вход			Выход для элементов типа				
S (set) R (res		Примечание	AND-NOT		OR-NOT		
	R (reset)		Q	Q	Q	Q	
0	0	Запрещенный режим для И-НЕ	неопределенный		без изменений		
1	0		1	0	ı	0	
0	1		0	1	0	1	
1	í	Запрещенный режим для ИЛИ-НЕ	без изменений		неопределенный		

ным. Поэтому такие комбинаций сигналов являются запрещенными для RS-триггера.

Из временной днаграммы асиктронного RS-тритера видно, рис. 7.73, что после перебрасывания тритера в единичное состояние никакие повторные сигналы на запускающем вколе S уже не способны изменить его состояние. Возврат тритера в исходное состояние возможен только после подачи сигнала на его «стирающий» R вкол.

Надостатком асинкронного тритгра является его неспособность отличить полезный сигнал запуска от помехи, случайно полавшей на запускающий вход. Поэтому в некоторых случаях применяют так называемые сиихронные или D-тритгеры, отличающиеся наличием дополнительного так называемого сихропизирующего вхоба.

Переключение синкромного триггеря в единичное состояние происходит при наимчии уже не голько запускающего сигнала на входе S, но и при одновременом наличии еще одного сигнала на сиккронном входе. Синкронизирующие (тактовые) сигналы могут поступать на тритгер (вход C, рис. 7,74) с
с определенной частотой от внешнего генератора.

Рис. 7.74. Временные диаграммы работы асинхронного (слева) и синхронного триггеров при наличии помехи

Помимо повыщения помехоустойчивости синхронизация обеспечивает привяху сигналов ко времени и объединяет в общем ритме работу многих узлов аппаратуры.

Рис. 7.75. Структура и внешний вид интегральной микросхемы типа 74LS279, содержащей четыре RS-триггера на логических элементах И-НЕ

Рвс. 7.76. Операционный усилитель с отрицательной обратной связью, осуществяяемой через резистор R_f: v_i — входной сигнал; v_o — выходной сигнал;

Различные виды триггеров выпускаются многими фирмами в виде инегральных миикросхем в стандартных корпусах, рис. 7.75.

Простые релейные устройства строят также на базе так называемых операщивных усилителей. Операционные усилители — это сложные многокаскадные транзисторные схемы (см. например, рис. 7.65а) с очень высоким коэффициентом усиления, выполненные по интегральной технологии в стандартных корпусах микроссем (рис. 7.65b). При использований по совему прямому назначению, то есть для усиления сигналов, такой операционный усилитель (ОУ) снабжается, как правило, отрицательной обратной связью (сигнал с выхода усилителя подается на вход, но с обратной полярностью) несколько синжающей усиление, но значительно повышающей стабильность работы и качество усиления, рис. 7.76.

Следует отметить, что «+» и «-» на схеме это прямой и инверсный входы услагия, а не поларность питания (цепи питания ОУ на схемах обычно и изображают чтобы не усложнять схему). На схеме (рис. 7.76) сигная с выхода усилителя через резистор R подается на его инверсный вход, то есть обратная сязы является отрицательной.

Если же вместо отрицательной обратной связи снабдить ОУ положительной обратной связью, рис. 7.77, то такой усилитель начинает работать как тритгер (или реле), срабатывающий при увеличении входного напражжения выше определенного уровня и возвращающийся в исходное состояние после уменьшения уровня входного сипнала.

Использовать миниатюрный операционный усилитель очень удобно для для создания электронных устройств с релейной характеристикой, но совсем не обязательно. Такими же свойствами обладает и простой усилитель на двух Товнзистовах с положительной обратной связыю, дис. 7.78.

Рис. 7.77. Операционный усилитель с положительной обратной связью, работающий как триггер

Рис. 7.78. Простой тригтер на транзисторах

В исходном состоянии когда на входе схемы напряжение отсутствует (или мамо), транзистор VTI закрыт. На его колаекторе сущетвует напряжение, которое открывает транзистор VT2 оздает падение запряжения на сопротивлений R3, которое напежно удерживает транзистор VT1 в закрытмо состоянии. Если входное напряжение превысит, напряжение в ранитере, то транзистор VT1 откроется и перейдет в насыщение.

В результате потенциалы базы и эмиттера транзистора VT2 будут равны. Транзистор VT2 закроется. На выходе установится напряжение, равное напряжению питания.

При уменьшении входилого напряжения траизистор VTI выходит из режина насыщения. Наступает лавинообразный процесс. Эмиттерный ток траизистора VT2, создающий закрывающее напряжение на резисторе R3, ускоряет закрывание траизистора VTI. В результате триггер возвращается в исходное остояние.

7.8.8. Тиристоры

Рис. 7.79. Двухтранзисторная модель тиристора

В 1954—1955 гг. Дж. Молд (John Mol)I, оцения возможности р—м-р—л переключателя и созданняя под его руководством группа сотрудников «Белл гелсефон лабораториз изготовила первые работающие креминевые р-п-р-л-пры обры. Работа этой группы и принцины дыбствия таких приборов оылли описани в 1956 году Моl]. Тапенваши, Goldey и Holonyak в научной статье которая послужила основой для веся последующие работ, проводимых в этой области.

С p-n-p-n-переключателем повторилась та же история, что и с некоторым ил другими приборами: в 1956—1957 гг. принципы его действия понимали немногие и как прибором практического назначения обычно пренебретали. Но Р. А. Йорк (работник фирмы «Дженерая Электрик») осозназ значение работы, выполненной в Bell Laboratories, и, будучи заинтересованным в полупроводниковом «тиратроне», стал инициатором успешного проекта изготовления кремниевого переключателя на большие токи, рыс. 7.86

Рабочим элементом нового полупроводникового прибора с релейной характеристикой является четырехслойный кристалл кремнин с перемежающимиса р - и п-слоями (рис. 7.80). Такая структура создается диффузией в исходный монохристалл п-кремния (представляющего собой диск диаметром 20—45 мм и толщиной примерно равной (д —0,8 мм и более для высоховольтных приборов) примесных атомов алюминия и бора со стороны двух его снований на глубину, примерно равную 60—80 мк. Введенные примеси образуют p₇ - и p₇-слои в тиристоре. Четвертый (еще более тонкий) слой n₂ (толщина его порядка 10—15 мх) создается последующей диффузией атомов фосфора в слой p₇. Векний слой p₇ выполняет в тиристоре функции анада, а изк-

Рис. 7.80. Структура и условное обозначение полупроводникового тиратрона — «тиристора»

ний слой p_2 — функций катода. Силовая цепь присоединяется к основным электродам тиристора: аноду и катоду. Положительный полюс цепи управления присоединяется через внешний электрод к слою p_2 , а отрицательный полюс — к катодному выводу.

Вольт-амперная характеристика (ВАХ) прибора с такой структурой, рис. 7.81, очень напоминает по своей форме ВАХ диода. Так же как и у диода, ВАХ тиристора имеет прямой и обратный участки. Так же как и диод, тиристор находится в запертом состоянии при приложении к нему обратного на-

Рис. 7.81. Вольт-амперная характеристика тиристора

пряжения (минус на аноде и плюс на катоде), а при превышении предельного долустимого уровня этого напряжения \mathbb{U}_{Rmax} проиходит пробой, сопромедающийся большим током и необратимым разрушением структуры прибора.

Прямой участок ВАХ тиристора не остается постоянным, как у диода, а может изменяться под действием тока управляющего электрода, называемого «Gate». При отсутствии тока в цепи этого электрода тиристор остается запертым не только в обратном, но и в прямом направлении, то есть вообще не проводит тока (конечно, кроме токов утечки). С увеличением напряжения, приложенного в прямом направлении между анодом и катодом, до определенного значения, тиристор очень быстро (скачком) отпирается и на нем остается лишь очень небольшое падение напряжение (доли вольта), обусловленное несовершеством структуры кристалла. Если подать в цепь управляющего электрода (УЭ) небольшой ток, то тиристор переключится уже при значительно меньшем напряжении между анодом и катодом. Причем, чем больше этот ток. тем при меньшем напряжении происходит отпирание тиристора. Наконец, при некотором значении этого тока (от единиц миллимпер для маломощних тиристоров до сотен миллиампер для мощных) прямая ветвь ВАХ почти подностью спрямляется и становится подобной ВАХ диода. В таком режиме (то есть при постоянном протекании управляющего тока в цепи gate) тиристор ведет себя точно так же, как и диод, то есть полностью открыт в прямом направлении и полностью закрыт в обратном. Однако, использовать тиристоры в таком режиме бессмысленно: для этого есть более простые и дешевые диоды. На самом деле тиристоры используют в режиме, когда рабочее напряжение, приложенное между анодом и катодом не превышает 0.5-0.7 от напряжения, при котором происходит самопроизвольное переключение тиристора (то есть при отсутствии сигнала управления тиристор всегда остается запертым), а ток управления подают в цепь gate лишь в тот момент времени, когда хотят отпереть тиристор и такой величины, которая обеспечивает его надежное отпирание. В таком режиме тиристор работает как очень быстродействующее реле (время отпирания тиристора составляет единицы-десятки микросекунд).

Многие, очевидно, слышали о том, что тиристоры используются в качестве основных элементов для плавного регулирования напряжения и тока. Но естиристоры тиристор — это всего лишь электронное реле, мнеошее, как и все реле два устойчивых состояния: включение и выключение, то как же тиристор может плавно регулировать напряжение? Дело в том, что ели к тиристору приложено не постоянное, переменное синусоидальное напряжение, то изменяя момент подачи управляющего синтала на УЭ относителью фазы приложенного прамого синусоидального напряжения, можно регулировать момент отпирания тиристора, то есть как бы отрезать часть синусоиды тока, поступающего в нагрузку, рис. 7.32. Момент подачи импульса отпирающего тока, правления (такие импульсы называются еще «поджигающими», по аналогии с импульсами управлення на тираторной принято карактерномовать углом отпирания од.

Vчитывая, что среднее за период значение тока в нагрузке-определяется инитеррал (то есть глошадь оставшейся части синусоцав), то становитоя понятным принцип двектвия тиристорного регулятора. После отпирания тиристор остается в открытом состоянии и после окончания двёктвия импульса тока управления. Выключить его можно только уменьшив прямой ток в цепи анод—катод до величины тока удержания ($I_{\rm HOLD}$). В цепях переменного тока условие для запирания тиристора создается автоматически при пересечении

Рис. 7.82. Принцип действия тиристорного регулятора

синусоиды тока через нулевое значение. Для отпирания тиристора в следующую полуволну напряжения, необходимо снова пропустить короткий импульс управления через УЭ тиристора. Для управления обемии полуволными переменного тока используют два тиристора, включенных встречно-параллелью. Тогда один из них работает на положительной полуволне, а второй на огришательной.

В настоящее время такие приборы изготовляются на токи от нескольких миллиампер до нескольких тысяч ампер и на напряжения запирания, достигающие нескольких тысяч вольт. Первые промышленный образцы тиристоров средней и большой мощности, выпушенные в разных странах имели так называемую «штъшевую» конструкцию, рис. 7.83.

Как видно из ВАХ, даже на полностью открытом тиристоре из-за несоврешенства его кристаллической структуры, имеет место некоторое падение

Рис. 7.83а. Промышленные образцы ранних тиристоров цтыревого чипа на токи до 100—150 А; выпущенные в 60-х годах прошлого века: 1 — Вк LO2 (Siemens); 2 — ВТУ-16 (AEG); 3 — ВКУ-100 (Россия)

Рис. 7.836. Конструкция мощных тиристоров штиревого типа:

1 — минотоживаний гибкий мединай жит с намогоживаний гибкий мединай жит с наколетор за свой должно комист од составленный али керамический молятор;

3 — свой да помутроводивиков (слой еду);

5 — свой да помутроводивиков структуры;

6 — вывод виода, выполненный в миде болта;

7 — медино сенование: 8 — ставнной

цилиндрический корпус

напряжения. Это напряжение очень мало по сравнению с рабочим напряжением и составляет всего лишь доли сдиницы вольта. Однако, при больших рабочих токах, проходящих через тиристор, это павление напряжения приводит к рассеиванию на тиристоре довольно существенной мошности. Например, при напряжении на открытом тиристоре 1.5 В и токе 200 А, в кристалле постоянно выделяется тепловая мошность, змявлаеличная 300 км.

Это очень большая мощность и если не принять специальных мер по охлаждению тиристора, его температура быстро превысит 150-160 °С и под действием приложенного напряжения наступит пробой кристаллической структуры. По этой причине все тиристоры большой мощности обязательно снабжаются дадиаторами. Это могут быть хрупные ребристые конструкции из алкоминиевого сплава для воздушного охлаждения или более компактные — для водяного охлаждения, дис 7,84.

Рис. 7.84. Воздушные и воляной охладители для тиристоров

Рис. 7.85. Конструкция пятыревого тиристора с прижимными Контактами и термокомпен-сатором;

 прижимной стакан; 2 — тарельчатая пружина;
 шайба металлическая; 4 — шайба слюдяная;
 контактный штемпель с темрокомпенскурующей пластиной; 6 — полупроводинковая кристаллическая структура на термокомпенсирующей пластине:

7 — серебряная контактная прокладка;
 8 — медное основание корпуса

Еще одно проблемой, связанной с нагревом нирясторов, было быстрое разрушение мест содиненяя кристалла кремний с медным основанием и выводом катова, которые выполнялись с поющью обычного олояно-свинцового припом. В первых образцах силовых тиристоров уже посленесколыких десятков тысяч циклов включено выключено (в которых тиристор успевал нагрется до температуры 100—120 °C, а затем остыть до температуры 20—30 °C) происходилю растрескивание припом из-за различия коэффицентов линейного распирения разнородных материалов.

В последующем удалось преодолеть этот недостаток введением специальных температурных компенсаторов и использованием прижимных контактов, вместо паянных, рис. 7.85.

В последствие оказалось, что гораздо более

удобной в производстве и экспаутации конструкцией с прижимными контаклами является таблеточная конструкция в форме диска, рис. 7.86. После того, как такая конструкция была освоена в производстве, штыревые тиристоры большой мощности были практически полностью вытеснены из производства. Штыревая конструкция сохранилась лишь для тиристоров малой и средней мощности (на токи до нескольких десятков ампер).

Рис. 7.86. Ранняя конструкция табясточного тиристора с прижимимым контактами:

1 — полупроводиновая кристалическая структура; 2 — прожимыма вомафрамовая диски;

3 — медицые контактные элементы; 4 и 6 — метаданческие кольца; 5 — стекляннай изолятор;

то прожимыщая профироматира цаяба; 3 — управляющий электрод

Современные тиристоры отличаются большим многообразием форм и размеров, рис. 7.87.

Рис. 7.87b. Современные тиристоры малой и средней мощности

Современные успехи физики твердого тела и новые технологические достижения в произволстве полупроводников, рис. 7.88, позволили освоить массовое производство тиристоров с параметрами, о которых не могли даже мечтать создатели тиристоров, рис. 7.89.

Рис. 7,88, Производство современных тиристоров на фирме Toshiba

Рис. 7.89. Серийный тиристор типа SF3000GX21 (Toshiba) с коммутируемым током 3000 A (ударный ток 60.000 A) и коммутируемым напряжением 4000 В

7.8.8.1. Управление тиристорами на постоянном токе

Как уже было сказано выше в исходном состоянии тиристор заперт в обоих направлениях тока и для его правильного (то есть не аварийного). отпирания необходимо создать определенные условия по току и напряжению:

- к тиристору должно быть приложено прямое напряжение («пиюс» на аноде и «минус» на катоде) не превышающее прямое напряжения пробоя (см. рис. 7.81);
- в цепи чуправляющий электрод катод» должен протекать ток положительного направления, достаточный для отпирания тиристора как по величине (для мощных тиристоров это 0.05—0.2 А) так и по длительности (десятки — сотни микросекунд).

При наличии этих условий тыристор откроется, и череа его основиой перход авиог. — хаторь потечет гок. При этом управляющий гереход будет защунтирован прямым током и дальнейшее поведение тиристора уже не будет зависеть от наличия или отсутсвии тока в цепи управляющего электрода. Состояние тиристора после его отпирания будет полностью определяться величной прямого тока в цепи чанод — каторь, то есть сопротивлением нагрухачной будет больше тока удержания (Нодър, рис 7.81), тиристор останется во включенном осотоянии, если же он окажется меньше тока удержания, тиристор мизовенно выключится.

В схеме рис. 7,90а тиристор VSI включится в момент, когда сопротивление RI уменьшится до величины, достаточной для протекания в цепи УЭ тока, соответствующего току отпирания данного тиристора. После отпирания гиристора сопротивление RI шунтируется низким сопротивлением открытого основного перехода и уже не влияет на состояние тиристора. Недостатком этого способа отпирания тиристора является постоянное протекание тока через резистор RI и УЭ тиристора в запертом состоянии, вызывающего нагрев и резистора и тиристора.

В схеме рис. 7.90b ток в цепй УЭ тиристора возникает только в момент замыкания управляющего контакта S1. Резистор R2 применяют почти всегда в подобных схемах для предотвращения проникновении импульсной помехи в цепь gate и самопроизвольного отпирания тиристора.

В схеме, рис. 7.90с управляющий переход тиристора постоянно зашунтирован контактом \$1. При размыкании этого контакта ток резистора R1 меняет свой дугк, перетекая в цель ваёт гуностора и отпирая его.

Ну а как же теперь запереть открытый тиристор? На постоянном токе сделать это не так-то просто, рис. 7.91.

de la companya de la

Рис. 7.90. Схемы включения тиристоров на постоянном токе

Рис. 7.91. Принципы выключения тиристоров на постоянном токе

Используемые на практике способы сводятся, в основном, к разрыванию цепи анодного тока (а); к шунтированию тиристора вспомогательным контактом или транзистором (b); к уменьшению анодного тока до величины меньшей тока удержания (с); использованием предварительно заряженного койденсатора С, который подключается параллелно тиристору в момент, когда нужно выключить тиристор, и разряжается на него, создавая ток обратной полярности, запирающий тиристор (e). Все эти способы принудительного запирания тиристоров называются «исскуственной коммутацией» (в отличие от «естественной» на переменном токе). Метод запирания тиристоров с помошью конденсаторов получил наибольшее распространение. В схеме с конденсатором, сопротивление резистора R1 намного меньше сопротивления нагрузки R₁, поэтому в первый момент времени после включения тиристора его анодный ток протекает не через нагрузку, а через резистор R1, заряжая конденсатор С. После заряда конденсатора ток через него прекращается, поэтому анодный ток тиристора переходит в параллельную ветвь с нагрузкой R₁ При замыкании контакта S1 (его роль может выполнять вспомогательный тиристор VS2, рис. 7.92) напряжение заряженного конденсатора оказывается приложеннным к тиристору обратной полярностью(«плюс» к катоду, «минус» к аноду) что вызывает запирание тиристора.

Рис. 7.91. Принципы выключения тиристоров на постоянном токе

Рис. 7.92. Импульсная схема управления, обеспечивающая «исскуственную коммутацию» основного тиристора (VSI) на постоянном токе

Импульсные схемы управления тиристорами с трансформаторами в цепи дае получили широкое распространение благодаря тому, что с помощью таких небольших трансформаторов можно деско подавать в цепь даём мощного тиристора, находящуюся под полным потенциалом источника питания (а это могут быть сотни и даже тысячи вольт) импульсы управления непосредственно с микроэлектронных блоков управления, а также управлять группой последова-

Рмс. 7.93. Последовательное включение тиристоров с импульсным управлением: R_{SH} — шунтирующие резисторы, выравиняющие распраделение напражения межау последовательно соединенными тиристорами; R₁C₁ и R₂C₂ — цепочки, предохраняющие тиристоры от перенапражений при коммутационных процессах.

тельно соединенных тиристоров, предназначенных для работы на высоких напряжениях, рис. 7.93.

Рис. 7.94. Паравлельное соединение тиристоров с использованием уравнительных реакторов

Иногда возникает необходимость соединить тиристоры параплельно дърувеничения коммутируемого ими тока. Так же как и в случае с последовательным соединением, приходится искусственно выравнивать условия работы всех тиристоров, объединенных в группу из-за наличия сетсетвенного разброса параметров тиристоров. Но теперь вместо выравнивания напряжения необходимо въравнивать токи, протеквающие по тиристорам, соединенных впараллель, а это намного сложнее. В таких случаях приходится применять тромоздике и дорогие индуктивные реакторы, дис. Тэф

7.8.8.2. Управление тиристорами на переменном токе

Рис. 7.95. Тиристорные ключи переменного тока

В схемах коммутаторов переменного тока с управлением от вспомогательного контакта, рис. 7.95а, (это может быть и геркон) в замкнутом положении контакта в цепи УЭ тиристоров автоматически формируются достаточно короткие импульсы управления, рис. 7.96, из анодного напряжения.

Рис. 7.96. Осциллограмма импульсов тока управляющего электрода, автоматически формирующихся в схеме тиристорного ключа переменного тока

Для коммутации трехфазных нагрузок используется трехфазный ключ, построенный по тому же принципу, рис. 7.97.

Рис. 7.97. Трехфазный тиристорный ключ на основе встречно-парадлельно включенных тиристоров

7.8.8.3. Динистор, симистор, квадрак ...

В коммутационных устройствах переменного тока также нашли широкое применение схемы управления из основе импульсных трансформаторов, а даже скемы исскуственной коммутации с накопительным конденсатором. Но зачем же нужна исскуственая коммутация тиристора, если они сами запираются при переходе через нужевое заначение синусоных тока?

На переменном токе искусственную коммутацию применяют в том случае, когай котят ускорить запирание тиристоров, не дожидаясь естественного перехода тока через нулевое значение. Такая необходимость возникает в быстродействующих коммутационных аппаратах. Принцип ускоренной коммутащи тиристором на переменном токе тот же, что и на постоянном: непользование предварительно заряженного конденсатора, подключаемого к тиристору обратной позраностью, котя скемные решения могут и отличаться, рис. 7,98.

Рис. 7.98. Трехфазный контактор с искусственной коммутацией: 1, 2, 3 — основные группы тиристоров, коммутирующих нагрузку:

4—7 — вспомогательные группы тиристоров, обеспечивающих управление конденсаторами

СІ и С2

Так же как и в случае с транзисторами, имеется несколько разновидностей тиристоров, отличающихся своими свойствами и характеристиками, Прежде всего, это так называемый симметричный тиристор, который в русском языке так и называется: «симистор», в английском: «тас» (последние, две буквы образованы от «аlternating current», т. е. песменный ток).

Симметричный тиристор, как и следует из его названия, имеет симметричную ВАХ, рис. 7.99, то есть при наличии управляющего сигнала проводит ток в обоях направлениях и функционально заменяет собой два обычных тиристора, включенных встречно-параллельно, рис. 7.100. Понятно, что триак имеет более сложную структуру, чем обычный тиристор. Это уже не четырехслойный прибор, как тиристор, а пятислойный, в котором тиристор — это весто лишь часть более сложной стоуктуры.

Теоретически, симистор может быть открыт при любом сочетании полярностей напряжения на основных электродах и на управляющем электродь. Поэтому стало вроде бы бессмысленным называть основные электроды «анодом» и «катодом» и их обозначили просто, как М1 алd М2. Но не все оказалось так просто.

Реальная ВАХ симистора оказывается не такая красивая, как на рис. 7.99 и симметричный тиристор в реальности не совсем симметричный: отпираю-

Рис. 7.100. Структура, условное обозначение и эквивалент симистора

ий ток управляющего перехода при одной полярности напряжения (обратков) на основных электродах оказывается в 3—5 раз больше, чем при другой «одярности (прямой).

Можно, конечно, построить систему управления, которая заведомо выдакала бы более мощные импульсы управления, компенсирующие эту разницу в чурствительности. Иногда так и делают. Но чаще предпочитают использовать нимистор в следующих сочетаниях режимов (рис. 7.101):

- положительный потенциал УЭ при положительном потенциале на выволе М2:
- отрицательный потенциал УЭ при положительном потенциале на выволе М?
- отрицательный потенциал УЭ при отрицательном потенциале на выводе M2.

Рис. 7.101. Наиболее предпочтительные сочетания полярностей сигнала управления и напряжения на основных выволах для симистора

Как видню, отмена назаний основных электродов санодь и «катод» не совсем оправдана так как, несмотря на «симестричность» симистора, для негосовсем не безразлично, относительно какого электрода будет подаваться сигнал управления на управляющий электрод. Возможно поэтому в России сохранилось бозначение «анод» и «катод» для выводов симистора.

Как и обычный тиристор, симистор может управляться различными способами в реальных конструкциях коммутирующих устройств, рис. 7.102.

Следует иметь ввиду, что фъязчески симистор это не есть два встречно-параллельно включенных тиристора, как изображено на рис. 7.100. Он лишь функционирует как два встренно-параллельно включенных тиристора на переменом тюке. Подчеркиваем: на переменном тюке. Симистор не предназначен для работы на постоянном токе и в отличие от пары встречно-параллельно включенных транзисторов работаёт на постоянном токе крайне не устойчиво.

Помимо симисторов существуют и другие разновидности тиристоров, например, «динистор», рис. 7.103а, который представляет собой практически обычный тиристор, но без вывода управляющего электрода и отпирается он при увеличении приложенного к нему прямого напряжения (между янодом и катодом) до уровня прямого пробивного напряжения (рис. 7.81). Такие при-

Рис. 7.102. Некоторые способы управления симистором и включение их в трехфазную цепь

боры выпускаются в России, но на Западе они мало известны. Значительно более широко известны такие управляемые напряжением приборы без управляющего электрода, выполненные на основе симистора. Называются они «diac» (дизак», это что-то вроде изинистора для переменного тока), рис. 7.103ь. Некоторые фирмы выпускают полутроводниковые прифоры, в структуре которых объединены симистор и диак, рис. 7.103с. Называются такие приборы:

Рис. 7.105. Разновидностти тиристоров: динистор, диак, квадрак

Особый интерес представляют собой так называемые «Gate Turn-Off Thyнізогья или просто «GTO Thyristors (запираемые тиристоры). Как саедет уже из названия, это тиристоры, которые могут не только отпираться, но и запираться по сигналу, поступившему на управляющий переход, рис. 7.104. Поминте, как пришлось успожнять схему управления для того чтобы запирать тиристор в требуемый момент времени? Так вот СТО-thyristor позволяет существенно упростить решение этих проблем, рис. 7.102.

Запираемый тиристор отпирается подобно объчному тиристору, только требует большей длительности импульса тока управляющего перехода для надежного отпирания и имеет большее значение тока удержания ІнДод, то есть требует большего значения прямого анодного тока для поддержания его в оттребует большего значения прямого анодного тока для поддержания его в оттребует большего негращения импульса тока отпирания. Запирается тиристор импульсом тока обратной полярности в управляющем переходе, причем значительно большей амплитуды, еем импульса тока отпирания. Амплитуда импульса тока отпирания, ампрама импульса тока отпирания дапираемого тиристора может доходить до одной пятой — одной третьей анодного тока! Поэтому схемы управления та-кими тиристорами содержат, обычно, накопитальные реактивные замементы

Рис. 7.104. Обозначение на схемах ѝ структура запираемого тиристора

Рис. 7.105. Схемы управления запираемым тиристором

(койденсаторы, дросели), создающие мощные милульсы тока, необходимые для запирания тиристора. Например, в левой схеме рыс. 7.105 тиристро отпирается током заряда конденсатора С через резистор R1 при подаче управляющего напряжения U_{совт} и запирается током разряда этого конденсатора через резистор R2 при замыкании управляющего контакта.

7.9. Оптоэлектронные реле

Запертый *п-р*-переход в полупроводниковых приборах (диодах, транзисторах, тиристорах) может начать пропускать эбвекрический гох под двебтвенем энергии фотонов (света). При облучении *п-р*-перехода фотонами в нем генерируются дополнительные пары носителей зарядов — электронов и дворо, обссавливающих возникноверние электрического тока через переход. Чем больше интерсивность светового потока, попадающего на *п-р*-переход, тем больше этот ток.

Оптоэлектронные реле содержат светоизлучающий элемент, который обычно выполнен на основе специального диода – так называмого светоднось (Light Emission Diode — LED), *п.р*-переход которого излучает фотоны при протекании через него тока и приемника светового потожа (фотоднода, фототранзистора, фотогрыйстова). Фотомлучающий (светоднод) и фотоприемный

Рис. 7.106. Оптоэлектронные реле, выполненные в стандартном DIP корпусе

(фотодиод) элементы электрически полностью изолированы друг от друга и могут быть расположены в одном общем корпусе или могут быть разделены гибким стеклянным волокном длиной до 10—15 м и более, рис. 7.107.

Существует большое разнообразие схем и конструкций оптоэлектронных реле, в том числе, содержащих встроенные преобазователи и усилители, рис. 7.108.

Рис. 7.107. Оптоэлектронное реле со световодом

На таком же принципе строятся не только миниатюрные устройства в корпусах микросхем, но и практически все мощные полупроводниковые реле и контакторы.

Следует отметить, что чисто внешне не только миниатворыве оптоэлектронные реле в корпусах микросхем, но и более мощные полупроводниковые реле различных фирм-производителей очень похожи друг на друга, рис. 7.109.

Рис. 7.109. Современные полупроводниковые оптоэлектронные реле на токи 3—5 А, производимые различными компаниями

Такие реде выполнены, обычно, по одинаковой скеме, рис. 7.110, с небольшими вариациями. Как правило, они содержат RC-цепочку (так называемый «snubben») и варистор, защишающие выходиме гиристоры от перенапряжений и часто содержат специальный узед (детектор нудя напряжения), контролирующий момент прохождения синусоцы напряжения через нудевое

Рис. 7.110. Типовая схема мощного однофазного оптоэлектронного реде переменного тока

Рис. 7.111. Осциялограммы включения полупроводникового реле переменного тока:
а — асинкронная коммутация без детектора нуля напряжения;
b — синкронная коммутация с детектором нуля напряжения

значение и разрешающий отпирание (а иногда и запирание) выходных тиристоров при нулевом значении напряжения (так называемая «синхронная коммутация»). рис. 7.111.

Синхронная коммутация (особенно при большой ее частоте) позволяет значительно уменьшить количество и амплитуду перенапряжений и высокочастотных гармоник, возникающих при переходных коммутационных процессах в цепи нагрузки.

Более мощные однофазные и трехфазные контакторы на токи в 10—150 A различных компаний также имеют очень похожую конструкцию, рис. 7.112.

Как и в однофазном варианте, трехфазные контакторы могут содержать встроенные RC-цепочки и варисторы, детектор нуля напряжения. Естест-

Рис. 7.112а. Однофазные полупроводниковые контакторы переменного тока на 10—75 А, производимые компаниями Teledyne, Crydom, Crouzet, Gunther

Рис. 7.112b. Трехфазные полупроводниковые контакторы на токи 50—150A и напряжение 630 В, производимые различными компаниями

Рис. 7.112e. Типовая схема трехфазного оптоэлектронного контактора переменного тока

Рис. 7.113. Тиристорные контакторы фирмы Selduc с радиаторами.

венно, при коммутации токов в десятки ампер компактный твердотельный контактор требует применения довольно крупного и тяжелого радиатора, рис. 7.113.

Рис. 7.114. Оптоэлектронные реле фирмы Phoenix, предназначенные для установки на монтажной рейке

Как и в случае с обычными электромагнитными реле фирма Phoenix выприментовлектронные реле в корпусах специальной формы, предназначенных для установки на стандартной монтажной рейке, рис: 7.114.

7.10. Сверхмощные электронные реле

Совершенно уникальные быстродействующие твердогельные реле на напряжения в десятки киловольт и токи в десятки-сотни ампер (правда в виде очень коротких импульсов) выпускает немецкая компания Behlke, рис. 7.115.

Твердотельная структура этих реле состоит из большого количества (до нескольких сотен) последовательно соединенных слоев MOSFET от IGBT заементов (гранзисторов), расположенных на общей керамической пластине. Такие реле могут коммутировать напряжения до 65 кВ и импульсоные токи с ампилузов до 10 кА (при длительности импульса до 10 мм кросекуль.

Еще более мощные коммутирующие устройства на рабочие напряжения в стити киловольт, способные длительно пропускать токи в тысячи ампер строят на основе последовательно соединенных оптотиристоров, рис. 7.116.

Такие тиристоры содержат встроенное оптическое волокно длиной до нескольких метров, которое подводит световой поток от удаленного блока

Рис, 7.115. Быстродействующие импульсные высоковольтные транзисторные реле фирмы Behlke

Рис. 7.116. Управляемый светом тиристор типа SL2500JX21 (Toshiba) с коммутируемым напряжением 6 кВ и номинальным током 2500 А.

управления непосредственно к участку полупроводниковой структуры, ответственной за отпирание тиристора, рис. 7.117.

Хорошие дизавстрические свойства оптического волокая позволяют полностью изолировать тиристор, включеный в высокологенциальную цепь, от заземленной системы управления. Что позволяет соядавать из таких тиристоров, включенных последовательно, уникальные сооружения. Прежде всого тиристоры обирают в модули, рис. 7.118, содержащие промежуточные элементы системы управления и элементы защиты тиристоры от перенапряжения. Затем из этих модулей строто огромные тиристоры от перенапряжения. Заяски развиться основой так называемых еставом лостованного токог для линий электропереда высокого напряжения (Під-Voliage Direct Current Link), которые получили широкое распространение во всем мире в последние годы. Вставки постоянного тока в линии электропередая переменного тока позволятог соединять между собой энергосистемы разных стран с разными уровнями напояжения и разными теобованиями к параметрам электрической энергии.

Рис. 7.117. Конструкция управляемого светом тиристора

Рис. 7.118. Тиристорный модуль, управляемый светом

Такие вставки позволяют значительно повысить устойчивость энергосистемы. Конечно, такие тиристорные болок являются анши частью сложиващего комплекса, содержащего компьютеризированные системы управления и защиты от аварийных режимов, специальную систему оклажаения тиристоров денонизированной (то есть диэлектрической) водой, подаваемой прямо на высокий потенцикал, и многое другое.

Рис. 7.119. Тиристорный модуль корпорации Toshiba на напряжение 125 кВ и ток 2400 A

7.11. Гибридные реле

Читатель уже наверное догадался, что как и во всем остальном (друзья, жен, автомобили и т. д.) ничего идеатьного, то есть удовлетворяющего абсолютно всем требованиям, не существует.

Одиим из существенных недостатков полупроводниковых реле является их повышенное (по сравнению с замкунумы контактом) сопротивление в открытом состояния, чем объясняется сильный нагрев полупроводниковых энементов при протекании номинального тока и необходимость применения крупных и тяжелых развиторов, часто с принудительным воздушным или возяным охлаждением. Кроме необходимости дополнительно платить за лишною засктроэнергию, в компактной возимой и бортовой аппаратурь возникатог серьезные проблемы с утилизацией дополнительного тепла, выделяемого мощными полупроводниковыми реле. Во многих видах такой аппаратурь идет борьба буквально против каждого ватта тепла. Кроме того, полупроводниковых окомутационные устройства начачительно менее устойчивы к перегрузкам при заврийных режимах и к перенапряжениям, чем контакты элект-ромеханических реле.

Как только эти проблемы полупроводниковых коммутационных устройствы были сосознаны и четко сформулированы, начались попытки их решения. Осробой оригинальностью инженерная мыслы в этом вопросе не отличилась, еслу у каждюго из двух видов коммутационных устройств есть свои преимущества и свои недостатки, то почему бы не объединить эти устройства вместе, использовав положительные свойства каждого. Так поступали уже много раз и в тахнике, и в бидогили, и в химии.

Йервые попытки такого рода были направлены на повышение эффективности гашения электрической дуги с помощью мощного диода, рис. 7.120, Шунтирование, как показано на рисунке, мостикового контакта мощного.

Рис. 7.120. Простейшие гибрилные коммутирующие устройства с диодом облегчающим гашение электрической дуги

контактора типа КТУ-4А (Россия) диодом настолько улучшило условия погасания дуги, что стало возможным использовать контактор с номинальным напряжением 630 В на напряжение 1140 В В обычных (не мостиковых) контактных системах с дугогасительной камерой лиод подключается к дополнительному электроду установленному между дугогасительными рогами на контактах (в этом случае обе схемы становятся эквивалентными во время горения дуги). Роль лиола в этих устройствах сводится к тому. что в один из полупериодов напряжения питания диод оказывается открытым и шунтирует собой часть дуги (А2 или дугу

на одном из контактов мостика) через дополнительный электрод, расположен в зоне горения дуги. При этом эта часть дуги погасает, межконтактный промежуток, в котором эта часть дуги гореда, деионизируется и к следующему полупериоду напряжения питания, когда диод будет заперт, дуга уже не восстанавливается. Общее время горения дуги в таких устройствах сокращается в 2—4 раза.

В устройстве, изображенном на рис. 7.121, главные контакты МС зашунтированы двумя параллельными цепочами, каждая из Которых содержит диод, блок-контакт и токовую катушку. Блок-контакты 1 и 2 соединены с приводом

Рис. 7.121. Гибридное коммутирующее устройство с диодами, обеспечивающее коммутацию нагрузки в нуле тока

главного контакта и замыкаются одновременно с ими. Размыкание главных контактов происходит без дуги, так как ток нагрузки переходит в одну из паралдельных ветей (в зависимости от полярности напряжения). При этом привод главного контакта деблокирует (сосбождает) блок-контакты 1 и 2. Один из имх размыкается сразу, а второй остается в замкнутом состоянии под действием соответствующего полярности удерживающего электроматита 3 или 4. При полходе синусона, тока к своему нучевому зачачнию. сида этого закетроматита естолько ослабевает, что соответствующий блок-контакт размыкается (без и и без тока), окончательно разрывая цепь нагрузки.

**Tavим образом, на главном контакте дуга при размыкании не образовыва-

ея потому, что он зашунтирован вспомогательным блок-контактом, а помогательном контакте дуга не образовывается потому, что он отключает-

в нуле тока.

На таком принципе в бывшем СССР был разработан в 70-х годах пропрого столетия контактор типа КВК на номинальный ток 250 А (максимальмый ток включения 6900 А, отключения — 3250 А) и напряжение 1140 В с габаритами 400×354×190 мм. Испытания этого аппарата показали, что после 440 гысяч коммутаций с током 1000 А, износ контактов составлял всего лишь 10 % допустимого.

То появлением тиристоров большой мошности выимание специалистов было переориентировано на применение их в гибридных аппаратах вместо диодов, что позволяло резко упростить (а иногда и вообще исключить) самую невалежную часть аппарата — механические блокировки, рис. 7.122. В такой скеме гри замкиутом главном контакте МС тиристоры находятся в открытом состоянии и могли бы пропускать ток, если бы напряжение анод-катол, досигило бы 6—10 В. Такие условия создаются в начале процесса размыкания главного контакта, когда образуется корогкая дуга с напряжением на ней более 10 В. Эгого напряжения, приноженного к тиристорам, достачном для их отпирания. Ток перетекает в цель тиристора, соответствующего полярности напряжения в далный момент времени, а дуга на главном контакте погасает. При этом исчезает сигнал управления в целях даёт гиристоров, однако открытый ранее тиристор остается в проводящем состояния до перекода синусомда тока, еве муневое значение, после чего и запирается, полностью отключам нагрузку.

Рмс. 7.122. Схема и конструкция одного полюса тиристорного блока трехфазных гібридных контакторов КТ64 и КТ65 (Россия): 1 — корпус; 2, 6, 8 — выводные шимы гідвізого тока; 3 — чиристоры Т1, КТ2, 4, 5 — казапрованные гібкие выводы; 7 — магнитопровод трансформатора тока СТ; 9, 10, 11 — элементы защиты тиристоров

В 70—80-х годах в бывшем СССР выпускалась целая серия контакторов по такой схеме на номинальные токи от 160 до 630 А и напряжения 380—660 В, рис. 7.123.

Рис. 7.123. Внешний вид гибридных тиристорных контакторов КТ64 и КТ65 (Россия)

Рис. 7.124. Гибридный тиристорный контактор с управляющим герконом

Аналогичные аппараты выпускались компаниями СЕМ (Франция), Findlay Orvine (Англия) и др.

Некоторые непостатки такого устройства обусловлены наличием мощного трансформатора тока, который не всегда ведет себя адекватно в различных режимах. Поэтому предпринимались попытки избавиться от него, за усче маломощных миниатюрных блок-контактов такой конструкции, которая не усложнляя бы межаническую часть контактора. В качестве такого блок контакта было предложено использование геркона, расположенного вблизи катушки управления главного контакта, рис. 7.124. Такой контакт работает синхронно с тавным котлактом, но межанический не сазван с ним.

В высоковольтных гибридных коммутационных аппаратах используют, обычно трансформаторы тока, рис. 7.125.

Недостатком рассмотренных выше устройств является то, что они лишь солабляют влияние электрической дуги, но не устраняют ее польостью. Существует большое количество патентов, в которых описаны гибридные реле со сложной системой управления на микросхемах, которая авлаизирует кор кую тока и напряжения в нагруже и выдает команды на отпирание и запирание силовых электронных элементов таким образом, чтобы полностью предотратить возникновение дуги на главном контакте.

Такие схемы требуют наличия датчиков тока (правда, миниатюрных), напряжения и хорошю справляются с проблемой точной синхронизации работы полупроводниковых и электромагнитных элементов в нормальных режимах эксплуатации но не очень хорошо ведут себя в различных аварийных и переходных режимах, наличии в сети высших гармоник, перенапряжений. Кроме того, они слишком сложны и дороги.

Другой тип электронных скем управления основан на выдаче команд включения и отключения электронных элементов и внутреннего электромагнитного реле с некоторыми фиксироваеными выдержажми времени. Такие усгройства не гребуют контроля фазы тока и напражения и гораздо проще первых. Но эля надежной работы они тробуют запасов интервалов времени, так как при малых выдержах времени существует опасность несинхронной работы силовых элементов (внутрениее электромагинтное рые имеет большие

Рис. 7.125. Высоковольтный гибридный коммутационный аппарат на тиристорах

разбросы собственного времени срабатывания). Такие устройства гораздо менее чумны чем даже ранние образцы с траноформаторами тока, так как их рабога основана на жестком внутреннем алгоритме, никак не связанном с реальными режимами работы коммутационного устройства. Тем не менее, именно такой принцип (как наиболее простой) положен в основу некоторых серийно выпускаемых моделей, рис. 7.126.

Рис. 7.126. Функциональная схема и внещний вид гибридного реле типа XV (Teledyne Relays). Номинальный ток 30 A, напряжение 420 V AC, размеры; 61.3 × 44.5 × 45 мм

Рис. 7.127а. Схема гибридного реле, работающего по принципу отслеживания событий

Рис. 7.1276. Внешний вид опытных образцов гибридных реле, разработанных атором в одно- и трехфазном исполнении на ток 50 A, напряжение 440 В

Автор данной книги попытался внести свою лепту в создание гибридных реде и разработал конструкцию которая не содержит дагчиков фазы тока и увуствительных электронных усилителей, а также не имеет жесткого внутренного лишь на фиксированных выдержках времени. Принцип действия предложенного технического решения основан на отдеживании событий, т. е. срабатывания определенного элемента схемы по ситналу от другого элемента, разрешающего такое срабатывание при выходе в определенный режим работы, рис. 7.127. Это обеспечию минимальное количество простых и элементов, надежность функционирования, независимость даботы схемы от изменений во времени (или от температуры) паражетров элементов, минимальное время срабатывания и возврата аппарата в исходное состояние.

в. Реле времени

Вспомним, что по определению «реле» это устройства которые могут накодиткся только в крайних устойчивых состояниях и могут перехоцить из одного
состояния в другое скачком даже при главном изменении входной воздействующей величины. В определении ничегот не говорится о характере воздействующей величины. Чаще всого такой входной величиной является электрический
ток, поэтому реле, срабатывающие от воздействия на них электрического тока,
(кнапражения) являются накоболее распространенными. Именно таким реле и
посвящена основная часть нашего повествования. Но эти реле вовсе не являпося единственными. Существуют реле, реатирующие на свет, температуру,
положение в пространстве, давление воздуха или жидкости, скорость воздушного потока или потока жидкости и т.д. Понятно, что в рамках одной книги
невозуюжно подробно рассмотреть все известные типи реле, но для полноты
картины необходимо познажомитсях котя бы с некотороми из них.

Одним из наиболее распространенных реле (после электруческих) вавлется са врем ермени» Обмчно, под этим термином понимают реле, срабатывающие с некоторой задержкой относительно поданного на вхол реле сигнала, Поэтому часто вместо термина ереле времения применяют гермин чреме выдержки времени» Но поскольку изменение состояния любого реле происходит с некоторой задержкой относительно поданного на его вкод сигнала, то без еской натяжки можно сказать, что любое реле помимо своих других функ ций выполняет также функцию реле времени. Иногла для повышения устоя чивости работы сложных систем автоматического управления в инх вводит обычные электромеханические реле, которые не выполняют никакой другой функции, кроме как обеспечения некоторой задержки прохождения сигнала на величину, равную собственному времени срабатывания. Но в инженерной терминологии под термином ереле времение или ереле водержки времение понимают, обычно, реле, у которых эта функция является определяющей и се карактеристики особым образом усиленых.

8.1. Электромагнитные реле времени

Вспомним, что время срабатывания (и отпускания) обычного электромагнитного реле состоит из двух основных составляющих: времени нарастания (спада) тока в обмотке до величны тока срабатывания и времени движения якоря. Проше всего увеличить время срабатывания (отпускания) обычного лектромеханического реле можно за счет увеличения первой составляющей. Для этого на сердечнике реле располагают дополнительную короткозамкнутую обмотку, рис. 8.1, с сопротивлением R_2 , числом витков w_2 , индуктивностью L_2 .

Рис. 8.1. Электромагнитное реле времени с дополнительной короткозамкнугой обмоткой на сердечнике

Рис. 8.3. Принцип построения реле времени с электромагнитным замедлением.

При подаче рабочего напряжения на основную обмотку реле, ток в ней напрачения. По закону электромагичной индукции, изменение тока в основной обмотке (а следовательно, и магнитного потока ф в сердечнике, на котором одета дополнительная обмотка) наводит в дополнительной короткозамкнутой обмотке ток противоположного на-

Рис. 8.4. Реле с преобладанием замедления на отпускание (вверху) и с преобладанием замедления на срабатывание (внизу).

правления. Этот дополнительный ток создает в сердечнике реле дополнительный магнитный поток Ф₂ направленный встречно основному магнитному потоку и, сствественно, ослабляет его, замадляя срабатывание реле, рис. 8.2а. И наоборот, при отключении напряжения питания, основной магнитный поток начинает спадать до нуля, а магнитный поток короткозамкнутой обмотки предистивует этому спаду, замедляя отпускание реле, рис. 8.26.

Чем меньше активное сопротивление R_2 короткозамкнутой обмотки, тем сильное ее влияние на время срабатывания и отпускания реде.

Поэтому на практике вместо короткозамнутой обмотки используют толстостенные медные втулки 2 или шайбы, одетые непосредственно на сердечник пол соковной обмоткой 1. лис. 8.3.

Оказывается, ссати эту медную втулку сделать короче, чем сердечник и размещать се не по центру, а на краях сердечника, рис. 8.4, то в одном случае можно получить реле с преобладанием замедления на срабатывание, а в другом с преобладанием замедления на отпускание. При одник и тех же размерах медной втуки и обмотки реле, задержка на отпускание потти власе больше, чем на срабатывание. Поэтому, для выравниваниии этих значений медные втулки и катушки делают разного размера для реле с задержкой на срабатывание и для расе с задержкой на отпускание, рис. 8.4.

Рис. 8.5, Реле большой мощности с электромагнитным замедлением: 1 — силуминовое основания; 2 — медная втулка; 3 — возвратная пружина; 4 — упорная скоба с винтом; 5 — якорь; 6 — немагнитная прокладка; 7 — тята; 8 — U-образный сердечник; 9 — катумка; 10 — блок контактов

Рис. 8.6. Контактор или СЕХ491-33 (General Electric) с завержкой на отпукалине:

1 — гальний неповижновий контакт, 2 — защитвых крашьку, павым Плодаконам Контакт
мостового типа; 3 — фиксирующие выяты; 5 — слот; 6 — воздартняя пружина; 7 — медина
ладастния; 8 — манентивае полоса; 9 — подвижнае контактива пружина; 10 — катумоз;
11 — урел передието полоса; 12 — стальной Бургок; 13 — штирь;
4 — меловижный контакт

Хотя величина выдержки времени, осуществляемой таким слособом, не очень велика и объчно не превышает 0.5—0.8 сек, реле с электромагнитным замедление многие годы шпроко использовались на практике благодара своей простоге и надежности, причем не только в минивторных реле, но и в реле большой мощности, рис. 8.5. В некоторых старых конструкциях, рис. 9.6, была предусмотрена даже плавная регулировка времени задержки в довольно широких пределах 0.75—3 сек путем перемещения стального бруска 12 в направление «увеличение» пла чуменьшенные посредством штырока 12.

8.2. Конденсаторные реле времени

Задержать нарастание тока в обмотке реле постоянного тока на значительно большую величину можно с помощью конденсатора, шунтирующего обмотку реле, рис. 8.7.

Рис. 8.7. Применение конденсатора для получения увеличенных выдержек времени на отпускания (а) и на срабатывания (b)

В первом случае конденсатор С практически не влияет на время срабатывания реле, так как его зарядный ток ограничен резистором R. В установившемся режиме конденсатор заряжен до величины напряжения источника питания. При разрыве цепи питания обмотки реле, заряженный конденсатор начинает разряжаться на нее через резистор R. Величина разрядного тока конденсатора ограничивается все тем жè резистором R и еще сопротивлением обмотки реле. Поскольку, для удержания реле в замкнутом положении требуется значительно меньший удерживающий ток (то есть ток разряда конденсатора), чем ток срабатывания (то есть то ток, который должен поглотить заряжающийся конденсатор для замедления срабатывания реле), то эта схема во многих случаях успешно справляется со своей задачей. Но когда собственное сопротивление обмотки очень велико (например, десятки килоом), то и сопротивление ограничивающего резистора R должно быть велико, иначе конденсатор С будет влиять на время срабатывания реле. Но в этом случае суммарное сопротивление обмотки и резистора R оказывается столь большим, что разрядного тока конденсатора С при отключении питания реле уже не хватает для удержания реле и получения необходимой выдержки времени. В таких случаях можно использовать дополнительный диод D, который позволяет конденсатору С разряжаться через него непосредственно на обмотку реле, минуя ограничительное сопротивление R, рис. 8.8.

Не заряженный конденсатор C, рис. 8.76, имеет внутреннес сопротивление, близкое к нулю и в первый момент времени после включения реле полностью закорачивает обможу реле. При значительной величние емькости конденсатора напряжение на обмотке реле полностью определяется степенью его заряда. В свою очерсав, скорость заряда конденсатора при постоянном напряжении источника питания определяется так

жении источника питания определяется та: называемой «постоянной времени» цепи:

$$\tau = RC$$
.

Изменяя сопротивление резистора R и емкость конденсатора С в этой схеме можно изменять величину выдержки времени такого реле. Обычно, на таком принципе строят реле времени с выдержкой до 10 с.

Рис. 8.8. Схема конденсаторного реле времени с дополнительным диодом

8.3. Реле с часовым механизмом

Практически не ограниченную по величине выдержку времени можно получить при объединении электромагнитного реле с часовым механизмом. Часовой механизм может быть с прукинным приводом или с электрическим.

Ранние реле времени с часовым механизмом, рис. 8.9, своим внешним видом напоминали обычные часы.

Рис. 8.9. Реле времени выпуска 1935 г. (General Electric Co.): вверху — с пружиной и ручным заводом, внизу — с электромотором

Да и по конструкции они мало чем отличались от обычных часов: та же часовая пружина, тот же механизм. Все, что отличало такие реле от часов это электрические контакты, связанные с часовым механизмом.

Потом появились электрические приводы: соленоидный, индукционный, могорный. В некоторых конструкциях использовался пружинный часовой механизм, а электромогор применялся для автоматического подзавода пружины. В 1966-х годах широко применялось реле времени с часовым механизмом, который-запускдаго с помощрые соленовида, рис. 8.10.

Конструктивно это устройство состоит из отдельного часового механизма, выполненного в стальном корпусе дискообразной формы со шкалой и ком-тактами и соленоида. Связь между соленоидом и часовым ммеханизмом осуществляется посредством пальца 4, выхолящего из корпуса часового механизма. Часовой механизм устанавливается на соленомд таким образом, что в исходном состоянии палец 4 поднят вверх и пружина 8 растянута. При подаче питания на соленомд таким сталеца 1 подначе питания на соленомд действием пружины 8 начинает работать часовой механизм, поворачивающий

Рис. 8.19. Роке времени с пружинным часовым механизмом и пусковым солсковдом:

— обмогил солсковдам; с верхияя часть хоров солейсныха; 3 — возвратия пагружина;

4 — палецт, 5, 6, 7 — элементы механической персами; 8 — верхицая пружина часового механизмия; 9 — учбачтый сектор, 10 — контактыва траверся; 11 — орисционного устройство; 12 — ось; 13...18 — замениты часового механизмия; 19 — контакты митовенного лействия; 20 — подражиный контакту. 2 — подражиный контакту. 3 — подражиный контакту.

траверсу 10 с подвижным контактом 20. Выдержка времени определяется расстоянием между подвижным контактом 20 и неподвижным 21 и регулируется именением положения неподвижного контакта 21. При отключении питания соленоида мощная возвратная пружина 3 через палец 4 взводит ведущую пружину часового межданиям в исходное положение. Реле тактого типа были достаточно громоздкими (рис. 8.11) и тяжелыми (более 1.5 кг).

В реле времени с моторным приводом часовой механизм приводился в движение небольшим синхронным электромотором с редуктором, а для возвата в исходнее состояние использовался соленоид, рис. 8.12.

В этом реле требуемая выдержка времени выставляется на шкале. При включении (подаче питания на реле) одновременно залитывается мотор постоянного тока с редуктором и соленоид. Мотор вращает механизм до установленного на шкале значения времени. После этого замыкается выходной контакт и размыкается вспомательный контакт, разрывающий цель питания и мотора и соленоида. Отключение соленоида приводит к тому, что под действием возратарий пружным межанизм возвращается в искорное состояния.

В связи с тем, что частота напряжения в сети переменного тока поддерживается весьма стабильно, многие компании выпускани в это же время реле на сновее синкронного электропринтателя переменного ток, частога вращения которого жестко привязана к частоте питающей сети. Компания Schleicher выпускала целую серию реле времени на таком принципе, рис. 8.13. После включиня напряжения соленои соединяет вла убчетой передачи с временным меха-

Рис. 8.11. Внутренняя часть реле времени с пружинным часовым механизмом и мощным двухкатушечным пусковым соленоилом типа RZf (AEG)

Рис. 8.12. Реле времени типа МС-13 (General Electric) выпуска 30 годов прошлого века смотерным приводом и солемнодом: 1 — опорязі, 2 — контакт D_1 — движок потенциометра 6; 5 — контакти C_1 G_2 движок потенциометра A_1 T — контакти B_1 G — вижок вотенциометра A_2 T — контакти B_1 G — контакти G — контак

Рас. 8.13. Высокоточное реле выдержки времени раза МZ-54 с с инкрюнных двигателем и соверонаться переключателем (Schleicher): 1— переключатель функций; 2— переключатель встоты сети (50, 60 Гц); 3— указатель временного диапазона; 4— переключатель временного диапазона; 5— установочива отнета, 6— индикатор истемито времени; 5— установочива отнета, 6— индикатор истемито времени;

7 — указатель положения контакта

низмом, пряводит в действие и заводит расцепитель выхольных контактов, нэтагиват пружину. Одновременно начинает зрашаться синкронный двиятатель, и начинается период выдержки времени. После истечения заданного времени временной механизм освобождает подготовленный расцепитель, который до этого удерживал выходные контакты в разомкнутом положении и расцепляет ват зубчатой передачи. Временной механизм немедленно возращается в исходнюе состояние, замыкая выходные контакты подста выключения напряжения соленоц и все контакты возращаются в первоначатывье положение.

Существуют конструкции, в которых ляз удешевления вместо мотора исполызован соленома, рис. 8.14, якорь 1 которого соединен с червячной передачей 2, преобразующей линейное перемещение якоря во вращательное движение засментов, закручивающих часовую пружину. Вращающий момент пружины через часовой межанизм заставляет равномерно

Рмс. 8.14. Конструкция реле времени с соленоидным приводом: 1 — соленоид 2 — червачная передача; 3 — часовой механизм; 4 — подвижный контакт; 5 — неподвижный контакт; 6 — шкала выдежжк воемени

Рыс. 8.15. Конструкция рате времени этила РВМ-12 с синкдонным мотором и зтитивающимие (изк совстеной) ротором: 1 — еготор авигатель; 2 — ротор; 3, 4, 5 — зубчатые колест; 6 — редуктор; 7 — поворотная ранка с контактам; 8 — контакта, 9 — повором утражно положения неподавожных контактам; (выдержки времени); 10 — буксирная стрески; 11 — возратная пружина; 12 — упор; 13 — змою; 14 — пружина

перемещаться подвижный контакт 4 вплоть до замыкания его с неподвижным контактом 5.

В реле времени, показанном на рис. 8.15, ротор 2 втягивается в статор 1 (подимается вверх) при достижении определенного значения тока в обмотке и его ведущее зубчатов колесо 3 входит в зацепление с зубчатыми колесами редуктора. Далее начинается поворот колеса 5 с закрепленной на нем рамкой 7 с контактами. По мере поворота рамки 7, укрепленные на ней контакты входят в соприкосновение с соответствующими неподыживами контактыв колят в соприкосновение с соответствующими неподыживами контактыв колят к ток соответствующее заранее выставленному положению этих контактов. Такое реле выпускалось в 60-х годах прошлого века Чебоксарским электроаппаратным заводом (бывший СССР).

Аналогичные реле выпускались вплоть до 70—80 годов многими компаниями и некоторые из них до сих пор находятся в эксплуатации, рис. 8.16.

Современные реле, работающие на таком же принципе (небольшой синхронный электромогор с редуктором приводящий в движение часовой мезанизм), выглядят, конечно же более современно, рис. 8.17, но по своей сути мало чем отличаются от конструкций, разработанных 70—80 лет гому назад.

Рис. 8.16а. Конструкция моторного реде времени типа RXKP-2 (АSEA-ABB) . с выдержками времени от 0.3 сек до 60 часов: 1 — синхронный могор; 2 — пружина; 3 — промежуточный дикс; 11, 4 — установочный винт для выбора диапазона шкалы; 5 — укалагана, диапазона шкалы; 6 — установочная жногих для выбора временной уставки; 7 — шкала воеменных устанок 2 — инала чставок пемен включения; 7 — шкала воеменных устанок 2 — шкала чставок пемен включения; 1 — шкала воеменных устанок 2 — шкала чставок пемен включения; 1 — шкала воеменных чстанок 2 — шкала чставок пемен включения; 1 — шкала воеменных чстанок 2 — шкала чстанок пемен включения; 1 — шкала воеменных чстанок 2 — шкала чстанок пемен включения; 1 — шкала воеменных чстанок 2 — шкала чстанок пемен включения и пементы пе

9 — регистратор времени включения; 10, 13 — зубчатые колеса; 11 — промежуточный диск; 12 — планетарное колесо; 14 — возвратная пружива; 15 — зубчатая передача; 16 — муфта сиспления; 17 — шестерна; 18 — червях; 19 — стопор;

20 - контакт мгновенного действия; 21 - якорь

Рис. 8.166. Внешний вид моторного реле времени типа RXKP-2 (ASEA-ABB) со сиятой крышкой и фрагмент мажинческой передачи: 1 — синхроиный мотор; 2 — контактная системи; 3 — механическая передвача

Рис. 8.17. Современные реле времени с моторным приводом

8.4. Пневматические и гидравлические реле времени

Реле времени с часовым механизмом позволяют получать очень большие выдержки времени, исчисляемые десятками часов. Но такие выдержки времени нужны далеж он весегда, а использовать дорогое реле для получения выдержке времени от единиц секунд до 1 минуты (наиболее часто встречающийся на практике диапазон) далеж он в всегда экономически оправдано. Поэтому нариду со сложными конструкциями, основанными на использовании часового

Рыс. 8.18. Этемент реле с выдержкой времети, обсспечивленой замедлением лижения серьечных солногода с поколыю гаражинческого дымперета: а — конструкции; 6 — температрунка зависимость вывержки времени; 1 — отключающий стержин; 2 — обмотка; 3 — плунжер; 4 — корпус плунжера; 5 — питемі; 6 — откретие А; 7 — плата; 8 — отверстие В; 9 — установечный витет; 10 — сидижонноем маста.

механизма или точного электромотора, параллельно развивались и более проотые устройства, состоящие из соленоида и воздушного или гидравлического демлфера, задерживающего втягивание или возврат якоря электромагнита в чеходнюе состояние.

Компанией Allen West & Co. выпускалось в 50-х годах реле с выдержкой времени, обеспечиваемой за счет торможения движения сердечника соленоида с помощью вязкой жидкости, рис. 8.18. В этой конструкции на конце сердечника был закреплені дополнительный шток с платой и отверстиями, который был помещен с сосуд с силикновым масдом. При подаче тока в обмотку соленоида, сердечник медленно втягивался в нее так как его движению препятствовало масло, перетекающее чесея небольшие отверстия в плато.

Конечно, такое реле не могло обеспечить больших выдержек времени, как моторные реле, но для задержек в несколько секунд было вполне приемдимо.

Существенным недостатком таких реле была сильная зависимость выдержки времени от температуры окружающей среды, рис. 8.18.5, обусловленная изменением вязкости масла с изменением его температуры. Кроме того, выдержка времени сильно зависела также и от величины напряжения, подаваемого на соленоми.

От этого недостатка свободны пневматические реле времени, рис. 8.19, в которых вместо вязкой жидкости использовался воздух.

Колодка 2 осуществляет взаимосвязь трех злементов реле: серецечника соленома 1, инкровыключателя 4 и резиновой диафратыы 5 пневыятического замедлителя. При включении соленоида 1 его сердечник мгновенно втятиваегоя катушку (в отичие от реле с гидравлическим демифером), толкатьо опускается и освобождает колодку 2. Под действием пружины 3 колодка 2 начинает опускаться вслед за толкателем 8, но се движению прелятствует дивфратма 5, которая медленно распримляется при заполнении воздухом верхней полости замедлителя. Воздух засасывается в эту полость через маненькое отверстие, сечение которого (а следоватьсяны от велична выдержки времени) регулируется иглой 6. Срабатывание микровыключателя 4 происходит после полного заполнения воздухом верхней полости замедлителя.

Такое реле обеспечивало точность выдержки времени в пределах 10—12 % в широком интервале температур, катушка соленоида могла включаться как в сеть переменного, так и в сеть постоянного тока, причем выдержка времени не зависела от ведичины напряжения в сети.

Рис. 8.20. Пневматическое реле времени типа VRI ма542 с выдержкой времени, регулируемой в пределах от 0.2 до 30 ст. 1— катушка эмектромагнитного привода; 2—стандартный микровыключатель; 3— воздушная камера; 4— резиновый сифон; 5— якорь электромагнитного примода

В Простота получения выдержек времейи в дияпазойе от долей секунды долей декунды подделжить секунды и даже до нескольких минут а также относительная стабиль-прастимо секунды и доже до нескольких минут а также относительная стабиль-прасти в декументы подделжить пределжить пределжить пределжить пределжить пределжить и пределжить пределжи

же, риссомоческие реле времени сохранились и до наших дней. В наше время пневматические реле времени — это чаще всего небольшие легкие приставки к реле и контакторам, которые пристыковываются к электромеханическим реле подобно дополнительному блоку контактов, рис. 8.21.

Рис. 8.21. Миниатнорные пневматические модули временной задержки для стандартных контакторов: a = LA2 DTO для вмаержек временн от 0.1 до 3 сек (Telemecanique); b = LA4 DT 2U для вмдержек временн 1.5—30 сек (Telemecanique); c = UN-TR4AN (Mitsubish)

8.5. Электронные реле времени

Наверное можно сказать, что электронные реле времени являются самыми совершенными реле в этом классе устройств, обеспечивающими наиболее стабильные выдержки времени в очень широком диапазоне, которые можно регулировать с очень высокой точностью. Однако, нельзя сказать, что электронные реле времени пришли на смену моторным или евматическим реле, так как электронные реле времени производились еще в те времена, когда не были известны транзисторы и тиристоры и развитие электронных реле времени шло параллельно с моторными, гидравлическими и плеватическими реле

Основу любого электронного реле составляла все та же RC-цепочка, когорая применялась для получения выдержек времени в конденсаторных реле времени (см. выше). Основная идея электронных реле времени заключалась в том, что между времязадающим конденсатором и выходным реле включался электронный усилитель, рис. 8 22.

Это позволило резко уменьшить ток, потребляемый реле от копценсатора. С одной стороны это помогло резко увеличить выдержки времени до десятков — сотен секуна, а с другой — позволило уменьшить величну емкости времязадающего конденстора и увеличить его стабильность.

Рис. 8.22. Электронное реле времени на основе вакуумной усилительной лампы

В 1950-70 х годах очень популярны были электронные реле времени на основе газоразрядных тиратронов (см. выше). Множество разновидностей таких реле выпускала компания АЕС, рис. 8.23, и другие. В зависимости от емкости установленного конденсатора диапазоны выдержки времени у таких реле составляли: 0.1-5 с; 1-10 с: 5-50 с и т. д. С помощью дополнительного внешнего конденсатора можно было увеличить выдержку времени до 3 минут. Точная регулировка времени внугри диапазона осуществлялась с помощью потенциометра Р, рис. 8.23. В этом устройстве отпирание тиратрона Тг происходит при определенном напряжении (UTRIP) на сетке тиратрона Тг. В первый момент времени после включения устройства, когда конденсатор С разряжен. напряжение на сетке равно нулю. По мере заряда емкости С через резистор Р напряжение на нем (а следовательно, и на сетке тиратрона) плавно возрастает до напряжения отпирания тиратрона и срабатывания выходного реле D. Положение кривой, характеризующей скорость заряда конденсатора, зависит от величины зарядного сопротивления Р. Чем больше это сопротивление, тем более полого поднимается кривая, рис. 8.24: P2 > P2 > P1. Постоянная времени т определяется как произведение RC, а графически получается как пересечение Касательной, проведенной через начальную точку кривой заряда с горизонтальной прямой Е, соответствующей 0,63 от установившегося в конце за-

Рис. 8.23. Принципиальная схема электронного реле времени серии RZSg (AEG) на тиратроне с холодным катодом

Рис. 8.24. Упрошенная схема реле времени на тиратроне и его временные характеристики в зависимости от величины сопротивления Р

ряда напряжения на конденсаторе. Этот участок выбран рабочим потому, что на нем сохраняется линейность характеристики. Недостатком таких устройств ядяяется малый рабочий ток тазоразувацию тираторна в открытом состоянии, что требует применения высокочувствительного выходного реле, а также довольно сильная зависимость напряжения открывания тиратрона от температуры окружающей среды.

С появлением полупроводниковых приборов: транзисторов, тиристоров, производство электронных реле времени постепенно переориентируется на них: Реле времени на полупроводниковых приборах получаются очень простыми и надежными, рис. 8.25.

Рис. 8.25. Электронные реле времени на полупроводниковых элементах: а — на динисторе; б — на однопереходном транзисторе VT и тиристоре VS

В устройстве на динисторе (рис. 8.25а) последний остается закрытым, а выходное реде обесточенным до того, как конденсатор зарадится до веничны напряжения пробоя динистора. После чего конденсатор разряжается через открытый динистор на обмотку реле, вызывая его сребатывание. Сработавшее реце становится на самопитание через свой собственный контакт К.

Во втором устройстве после заряда конденсатора С до напряжения на диода Зенера Z, отпирается однопереходной транзистор VT и конденсатор С разряжается через управляющий переход (gate) тиристора VS. Последний открывается и включает выходное реле К. Эта схема работает очень надежно и была полулярна в течение многих десятилетий. Достаточно сказать, что компания General Electric до недавнего времени производила реле времели для ответственных систем релейной защить на основе этой схемы, рис. 8 до-

Рис. 8.26. Принципиальная электрическая схема реле времени серии SAM-11 (SAM-13, SAM-18), производства General Electric

На переднем плане видна небольшая печатная плата с электронными компонентами.

Как можно видеть собственно электронные компоненты реле занимают очень небольшую часть объема конструкции, которая выглядит чрезмерно большой и тяжелой для такой простой схемы. И это не елинственная странность этой конструкции. Обратите внимание на то, как косо и криво расположены элементы на печатной плате. Это оттого, что в качестве печатной платы использовалась заготовка с заранее нанесенными токопроводящими дорожками, не требующая травления. Такие заготовки обычно используют юные радиолюбители, не имеющие средств на приобретение требуемых материалов. Еще одной странностью конструкции является «оригинальная» шкала выдержек времени, выполненная в виле вмятин (в некоторых конструкциях - в виде рисок), оставленных острым предметом на алюминиевой пластинке. Как же можно пользоваться такой шкалой? — спросите Вы. А вот как: нужно открыть Инструкцию по эксплуатации и найти в ней чему соотвествует каждая метка на шкале! Почему так сложно? А потому, что разбросы параметров электронных компонентов не позволяют использовать в этой схеме заранее проградуированную шкалу. Конечно, можно было бы предусмотреть в схеме дополнительные подстроечные эдементы для компенсации этих разбросов, но в GE пошли по другому пути: они просто набивают риски или точки на каждом экземпляре реле по результатам его испытаний.

Рис. 8.27. Реле времени типа SAM-11 (General Electric) в разобранном виде

Несмотря на свои странности эта конструкция до сих пор работает нацежно и хорошо вписывается в станадртный типоразмерный рид защитных реле компании GE. На основе этой схемы GE производила также сдвоенные реле времени, рис. 8.28, с двумя незавысимыми выдержжами времени для использования в составе комплектов реле дистанционной защиты высоковольтных линий электропередач. Реге обеспечивает точность сохранения временных интервалов ± 4 № в пределах интервала температур — 20—60 °С.

Точно такой же принцип действия имеют и реле времени типа 7PS10, производимые компанией Siemens, Рис. 8.29.

Однако, в отличие от реле SAM-11, это реле очень компактное и легкое, так как для его изготовления использовался специально разработанный пластическый корпус. Кроме того, реле имеет нормальную шкалу выдержек времени, которые выдерживаются с достаточно большой точностью. Например, реле с максимальной выдержки времени до 10 с, имеет ошибку не более 40,5 %. Естественно, что с увеличением выдержки времени точность синжается. Для реле с рабочим диапазоном 10—100 с, погрешность составляет уже 28 %. Это достаточно хорошие показатели для такого простого реле, которые достигаются за счет индивидуальной настройки каждого экзкмпляра реле в процессе производства.

С появлением интегральных микросхем параметры электронных реле времени существенно улучшились. Использование высококачественных операци-

Рис. 8.28. Сдвоенные реле времени компании GE, предназначенные для создания двух ступеней выдержки времени в зонах дистанционных защитах высокововатных линий электропередач

онных усилителей, выполненных в виде микроскем, позволили создать высокоточные реле времени с достаточно большой выдержкой времени (десятки и сотии секунд) на основе все той же RC-цепочки, рис. 8.30.

Fig. 8.29. Реле времени типа 7PS10 (без защитного чехла) на основе RC-цепочки с однопереходным транзистором и тиристором, производимого фирмой Siemens

В этом устройстве первый операционный усилитель С работает в режиме компаратора (то есть схемы сравнения), а второй — А в режиме усиления. На прямой вход компаратора подается нарастающее напряжение с заряжающегося конденсатора С1, а на второй (инверсный) — стабыльное опорное напряжение (reference voltage) с делителя R2—R3. Когда напряжение на заряжающемся конденсаторе С1 сравияется с опорным, компаратор С выдаст выходной сигнат, который после усиления операционным усилителем А поступает на обмотку выходного электромагнитного реле К. Регулирование выдержки времени осуществляется измененим опоного напряжения с помощью рези-

Рис. 8.39. Принцип построения электронного реле времени на микросхемах на базе зарядной RC-цепочки: РS — источник питания; С — компаратор; А — усилитель; К — выходное электроматнитное реле

стора R4. На таком принципе (с небольшими и не приципиальными вариаци, ями) в 1970—80-х годах различными компаниями производилось большое количество рось времени для промышленности и электорэнопетики, вис. 8,31

Рис. 8.31. Структурная ском в пенешний вид реле времени типа RXKC-2H (ASEA-ABB): 1 — стабилизирующая цепь; 2— цепь, обеспечивающая выдержку времени; 3 — источник опрыного папражения; 4 — дискрыминатор напряжения (компаратор); 5 — буферный конденсатор; 6 — тиристор; 7 — выходное реле с сердечником , из реамениятор мателиала.

Рис. 8.32. Структура и схема внешних присоединений микросхемы серии 555: R_T и C — времязадающие элементы; Rel — выходное реле

Более того, были выпущены несколько серий специализированных микоскем, в каждой из которых уже содержались все необходимые элементы для создания реле времени, работающих на таком принципе. Наибольшую попуанность приобрела микроскема так называемой 555 серии.

Все, что нужно было сделать, для того чтобы получить высококачественное реше времени — подключить к этой микросхеме несколько резисторов, бремязалающий конденсатор и выходное реде, рис. 8.32. Несколько таймеров кожет быть включено последовательно, так, что каждый предыдущий таймер жагочае подседующий с дадежкой по ровемены дис. 8.33

Рис. 8.33. Схема таймера на основе последовательно соединенных микросхем 555 серии:

При таком включении последовательность действий начинаётся со срабапвания первого реле времени, которое работает 10 миллисскунд, задаваемых цепочкой RIC1. После этого выход миновению переключается в низкий уровень и запускает второй таймер, который работает в течение 50 миллисскунд, задаваемых 'цепочкой R2C2 и т. д. Понятно, что при увеличении значений R and С выдержка времени может быть существенно увеличениа.

С целью увеличения выдержки времени было предложено использование иправогото заряда времязацающего конденсатора С короткими импульсами прямоугольной формы. При коротком импульсе, поступающем на конденсатор от специального генератора, он не успевает полностью зарядится и напряжение на нем воорастает не значительно. Затем следует пауза, в течение которой конденсатор не заряжается, потом опять период заряда, рис. 8.34.

Наиболее совершенным типом электронного реле времени является пифровое реле, работа которого не связана с использованием зарядной (или разрядной) RC-цепочки, рис. 8.35. Основными элементами такого реле времени являются высокостабльный генератор импульсов G и счетчик импульсов СК.

Счетчик будет отсчитывать импульсы до тех пор, пока их число не достигнет заданной (с помощью блока Set) величины, соответствующей требумой выдержке времени. После чего на выходное счетчика появляется синтал, который усиливается и поступает на выходное реле. Одновременно останавливается, счет импульсов, а при выходноении входного напряжения устройство возвращается в исходное соотовяние.

Рис. 8.34. Структура и диаграмма работы полупроводникового реле времени с импульсным зарядом конденсатора

Рмс. 8.35. Упрощенная структурная скема цифрового реле времени:
PS — стабилизированный источник питания; Set — схема установки исходного состояния;
G — генерятор импульсов; CR — счетчик импульсов; А — усилитель;
К — выходное электуромагингное реле

Для упрощения разработки и производства цифровых реле времени, произфатели микроскем выпустици на рынок специализированные микроскемы, в корпусс которых уже имеется и генератор и сетчих имилуысов и времязадающие RC элементы, обеспечивающие ту или иную частоту генератора, в зависимости от требусмой выделжки возмени, иле. 83 ж.

Широкий спектр реле времени, содержащих специализированную интеграционарую микроскему, выходное электроматнитное реле и вспомогательные элементы выпускают многие компании в корпуска различных типов, рис. 8.37.

Рис. 8.36а. Блок-схема программируемого таймера типа MC14541B (Motorola)

Рис. 8.36b. Зависимость частоты генерации от R_{tc} и C_{tc}

Компания LEACH выпускает целую серию электронных реле времени с мощным встроенным многоконтактным выходным реле с выдержкой времени, изменяемой в пределах от 0.1 до 600 сек (путем изменения величины внешнего резистора), рис. 8.38.

Реле времени LEACH разработаны на толстопленочных микроэлектронных времязадающих скемах, заключены в герметичный корпус военного типа и спроектированы для работы в жестких внешних условиях, которые встречаются при эксплуатации в аппаратуре военного и космического назначения, а также в промышленной аппаратуре, где требуется повышенная надежность работы в широком температурном диапазоне (~55 ...+125 °C).

Рис. 8.37а. Электронное реле времени типа SZT 420 с выдержкой времени, регулируемой потенциометром в пределах 1,5—30 с (Schleicher)

Рис. 8.37b. Электронное реле времени типа RXKF-I (ASEA) с задержкой на срабатывание в пределах от 80 мс to 300 сек: 1 — обмотка реле; 2 — контакты; 3 — печатная плата; 4 — программируемый таймер типа МС14541В

Рис. 8.37с. Электронное реле времени типа ЕТЯ-10 с выпержкой времени 1—250 сек, устанавливаемой с помощью микропереключателя. Корпус предназначен для установки на монтажной рейке (Phoenix Contact)

Рис. 8.37d. Электронные реле выдержки времени типа 715 (Midtex) с корпусами, снабженными стандартными 8 и 11 штырьковыми октальными цоколями

Рис. 8.38. Электронные реле времени компании LEACH для военных и аэрокосмических применений

8.6. Приставки к обычным электромагнитным реле

В последнее время стали очень популярны универсальные приставки к серийным электромагнитным реле, содержащие электронные элементы выдержки времени и выполненные в виде отдельных модулей, подключаемых к обычным электромагнитным реле, рис. 8.39.

. Диапазон выдержки времени с внешним резистором: от 0,1 до 300 секунд.

Электронный модуль выдержки времени типа 618 снабжен тиристорным выходным коммутирующим элементом на ток 0,5 или 2 А, для управления внешним электромагнитымы реле. При последовательным включением этой приставки с различными мощными реле могут быть реализованы различные функции таймера. Модуль выпускается как с быстроразъемным соединением 3/16". так и сжеткими аксильными или провологными выводами. Полуска-

Рис. 8.39. Универсальный электронный модуль временной задержки типа 618 и схема его включения для применения в цепях постоянного и переменяюто тока (Midtex)

ется использование как фиксированных, так и регулируемых внешних резисторов. Блоки полностью герметизированы, универсальны и экономичны, особенно при совместном использовании с мощными реле на токи до 30 ампер. Аналогичные модули производятся и многими другими компаниями, рис. 8.40.

Аналогичные модули производятся и многими другими компаниями, рис. 8.40.

Модуль UTC предназначен для включения последовательно с нагрузкой любого типа с номинальным напряженим 24—240 В переменного или постоянного тока величний до 1 А При подключения внешнего переменного резистора сопротивлением 10 кОм выдержка времени может регулироваться в пределах 1—1000 с. Внутренине элементы конструкции залиты эпоксидным компачилом. Колют сенабжен унивессальным коеплением.

Такие модули, содержащие тиристор или триак в качестве выходного коммутационного элемента можно использовать не только для задержанного включения электромагнитного реле, но и в качестве самостоятельного реле времени для включения соленоидов, сигнальных ламп и других нагрузок небольшой мощности.

Рис. 8.40. Универсальный электронный модуль типа UTC (Оzon)

Специально для реле с охтальной 8 и 11-штырьковой панелькой, многими компаниями выпускаются маленькие переходные блоки, включаемый между реле и его контактной колодкой, рис. 8.41.

Внутри такого переходного блока имеется небольшая печатная плата с электронными компонентами, обеспечивающими выдержку времени внешнего реле.

Рис. 8.41. Переходный блок 2 (так называемый «временной кубик» — «time cube») с элементами задержки времени (от 0.2 с до 30 минут), устанавипаемый между стандартным реле 1 и контактной колодомі 3 (компания RELECO)

8.7. Ускоренные (форсированные) реле

В современных системах автоматического управления и контроля существуст, потребность не только в реле с увеличенным временем срабатывания, но и в реле с уменьшенным (по сравнению с обычным) временем срабатывания, но и в Простейшим способом ускорения срабатывания реле является включение последовательно с обмоткой, расчитатиной на понижению напряжение срабатыское решение представляется весьма странным: ведь на этих дополнительних, ское решение представляется весьма странным: ведь на этих дополнительних регансторах расеизвается большая энергия, кототрую можно было бы использовать для создания более мощного магнитного потока, развиваемого катушкой реле.

Рис. 8.42. Реле типа RXMS — 1 (АВВ) с двумя мощными резисторами (второй резистор не виден), включенными последовательно с обмоткой (расположена между контактами).

Но все оказывается не так просто и реле это создавали отнюдь не глупые люди.

Время срабатывания электромагнитного реле, то есть время с момента подачи напряжения на обмотку до момента остановки якоря:

$$t = t_c + t_m$$

где: t_s — время старта (трогания), то есть время от момента подачи напряжения на обмотку до момента начала движения якоря;

t_m — время движения (перемещения) якоря реле из начального положения в конечное.

Поскольку обмотка реле обладает довольно значительной индуктивностью, ток в ней достигает установышегося значения не сразу, а нарастает постепенно. Время трогания — это промежуток времени, необходимый лля нарастания тока в обмотке до значения, при котором электромагнитное усилие становится достаточным для пресодоления сил трения и силы упругости при жины и якорь начинает двияться. Совершенно очевидно, что это время будет в. значительной степени зависеть от индуктивности обмотки. Теоретические выводы показывают, что время трогания может быть расчитано по формуле:

$$t_x = \frac{L}{R} \ln \frac{1}{1 - i/I},$$

где: L — индуктивность обмотки; .

R — активное сопротивление обмотки;

ток, при котором начинается движение якоря;

I — установившееся значение тока в обмотке.

Величину L/R = t называют постоянной времени обмотки.

Для уменьшения постоянной времени реле (то есть для повышения его быстроисйствия) применяют обмотку, расчитанную на рабочее напряжение в де-3 раза меньшее, чем используемем енапряжение питания (сотсетвенно, что такия обмотка содержит в 2—3 раза меньшее число витков), а избыток напряжиния гаста добавочными сопротивлениями, включенными последовательно с обмоткой реле. При таком включении общая индуктивность L цепи уменьшести, а активное сопротивление R возрастает. В соответствии с приведенной формулой это приводит к резкому уменьшению постоянной времени реле. Таким способом полное время срабатывания реле может быть уменьшено на 40—50 %.

Именно этот метод повышения быстродействия электромагнитных реле используется в рассмотренном выше случае.

Часто применяют й другой метод повышения быстродействия реле, заключающийся в шунтировании этого добавочного сопротивления на период окр сребатывания реле, рыс. 8.43. При этом к обмотке реле прикладывается повышенное наприжение (то есть через нее протеквает повышенный тюх) во времяя осребатывания. Такой метод повышения быстродействия реле называется форсироякой.

Рис. 8.43. Принцип форсировки реле

Пришии форсировки состоит в том, что на обмотку реле при помощи заемента управления подается напряжение от источника питания которое превосходит значение, допустимое по условиям нагрева обмотки. Это напряжение прикладывается к обмотке реле кратковременно, только в период срабатывания. Затем при помощи элемента управления напряжение на обмотке сникастся до уровня, допустимого по условиям натрева. Таким образом, в период пуска по обмотке реле протекает большой пусковой ток, быгагодаря ему она развивает большое тяговое усилие. После срабатывания ток обмотки и ее МДС уменьщаются, однако якорь остается в притянутом положении, так как при уменьщаются, однако якорь остается в притянутом положении, так как при Малых зазорах тяговое усилие знектромагнита велико даже при малых гоках, Элементом управления может служить вспомогательный контакт того же реве, шунтирующий дополнительное сопротивление R на время пуска (рис. 8.42а), или конденстор С (рис. 8.43b). В служе использования конденстора реве срабатывает от большого зарядного тока конденсатора. После заряда ток чере, конденство не протекает, что маналично действию размыкающего контакты.

Отношения установившихся значений напряжения, тока и МДС в период пуска к соответствующим значениям в период удержания называются кооффициентами форсировки, соответственно по напряжению, по току или по МДС.

Еще одним распространенным способом форсировки мощных реле является использование двух обмогок: главной (удерживающей) и вспомогательной (стартовой), рис. 8.44.

Рис. 8.44. Схемы форсировки реле с использованием двух обмоток М — удерживающая обмотка; S — пусковая обмотка

В процессе срабатывания реле главная обмотка реле может быть закоронав впомогательным контактом (рис. 8.44в) или может быть подключена параллельно пусковой обмотке. Быстрое срабатывание реле осуществляется под действием мощной пусковой обмотки, имеющей малое сопротивление и малую имдуктивность и расчитанную на кратковременное протекание больших токов. После срабатывания реле и размыкания вспомогательного контакта пусковая обмотка включается последовательно с удерживающей или отключается вообще

9. Тепловые реле

Реде температуры или тепловые реле — вторая (а может быть и первая?) по правотретариенности после реле времени разновациются специализированных реле. Различают два основных типа таких устройств: реле со входной вкоздей-тетующей величной в виде элект-рического тока. Реле первого типа используется для прямого контроля тем-пературы внутемени с температуры различных потребителей электроногител от перегрузки по току. В последнем с делучае электруческий ток с начала преобразуется внутри реле в тецло, а при достижении определенной температуры внутреннего теплового элемента (с рабатывании реле) — в электрический от контрользуется от перегрузки и от перегрузки по току. В последнем прожившего прожившего прожившего прожившего прожившего прожившего прожившего на электрический от каке реле прожившего по нему тока и от времени воздействия этого тока, таке реле ретотуски защиваемого объекта. Если перетуука манивается зависимым от тока перетурам на применето перетурам на прожившего зависты и от веремени воздействия этого тока, таке реле ретотуски защиваемого объекта. Если перетурука маниваемого объекта. Если перетурука манивается зависимым от тока перетурука маниваемого объекта. Если перетурука манивается зависимым от тока перетурука маниваемого объекта. Если перетурука маниваемого объекта. Если перетурука манивается, такое реле еслотующего прожука шетотурука маниваемого объекта. Если перетурука манивается, такое реле еслотурука протурука защитается объекта. Если перетурука манивается зависимым от тока перетурука манивается зависимым от тока перетурука манивается зависимым от тока перетурука маная, такое реле еслотуру предеста на перетуру перетур

работу защищаемого объекта достаточно долго, не отключая его, поскольку, такая перегружа может быть временной, связанной с цихинчисо-тно работы объекта. Если же ток перегрузки большой, реле быстро отключает защищае, мый объект, не долуская его выхода из строя. Причем, чем больше ток перегрузки, тем быстрее нагревается тепловой элемент и тем быстрее реле отключает защищаемый объект, рис. 9.1.

В тепловых реле обоих типов обязательно должен присутствовать доподнятьльный функциональный элемент, преобразующий тепло в электрическуюсигнал. В тепловых реде используется два основных типа преобразования:

- с промежуточным преобразованием тепла в механическое перемещение внутренних деталей и с последующим воздействием на контакт, включенный во внешнюю электрическую цепь;
- прямое преобразование тепла непосредственно в изменяющуюся электрическую величину: сопротивление, напряжение, которое усиливается электронным усилителем с выходным электромеханическим или полупроволниковым реле.

9.1. Реле на основе биметаллического теплового элемента

В реле с промежуточным механическим перемещением элементов, на которые воздействует тепло, используется несколько основных типов таких элементов: биметалический, диаламоменрический, гидовалический, приутный.

Біметаллический тепловой злемент применяется в реле чаще всего. Такой злемент представляет собой прамую или свернутую в снираль пластину (реже, тонкую ленту, намотанную в виде катушки) изготовленную из двух споев металлов с различными кооффициентами линейного расширения. Если нагреть такую пластину, то она изотнется в сторону металла с меньшим кооффициентом линейного расцирения, рис. 92. Нагрев биметалической пластины осуществляется непосредственно тем источником, температура которого контролируется. В некоторых случаях, может осуществляться с помощью нагревательной спирали, как показано на рис. 92, или под действием прямого тока, проходящего через пластину, а также при совместном действии спирали и прямого тока. При больших токах (50 А и более) используют токовый шунт для разгрузки быметаллической пластины от чрезменрого тока.

Механическое усилие, развиваемое такой пластиной при изгибании используется для возавйствия на контакты реле. Поскольку изгибание биметаллической пластины (как впрочем и перемещение механических частей всех других типов тепловых реле) происходит медлению, то примого соединения такой

Рис. 9.2. Прицип действия биметаллического теплового элемента: I — металл с малым коэффициентом линейного расширения; 2 — металл с больцим коэффициентом линейного расширения; 3 — нагревятель

пастины, как изображенная на рис. 9.2 с контактами обычно не делают, инате они бы сильно обгорали при медленном расхождении.

Для ускорения расхождения контактов между ними и биметалической придестиной учетнавлянают специальную, пружину рис, 93 в. с., а заготавляюпростированных выполняют саму биметалическую править выполняют саму биметалическую для становым становым становым становым становым становым ужаким-либо другим элементом, рис. 9.3а, обсепечивающим сто миновенное печесключение пои плавном возрастании возлействующего учетия.

поскольку котролировать уровень температуры нужно в различных устройствах (от корпусов полупроводниковых приборов и обмоток электродвитателей до электрочайников и бойлеров для нагрева воды), то конкретное конструктивное исполнение тепловых реле может быть самым различным.

Рис. 9.3. Принципы конструктивного выполнения тепловых реле о биметавлическим элементом (ВМ): 1 — подвижный контакт; 2 — неподвижный контакт, 3 — упор; 4 — пружина; 5 — постоянный магнит; 6 — ферромагнитный якорь; 7 — коромысло

Рис. 9.4а. Тепловое реле типа ДРТ (Россия) на основе биметаллической пластины с комутируемым током до 12 А для защить бытовах и промышленных электроприборов, 1— полаживаний контакт, 2— недыняй контакт, 3— медыняй контукт, 6— медыняй корпук; 4— керамический электасты, установленный между биметаллический электом и полавиженым контактом; 5— шайба; ВМ — быметалический электом заще предворительно прогитутого диска, (дис. 9.3d)

Рмс. 9.4b. Миниятюрные тепловые реде с биметаланческим элементом, для контроля температуры модиных полупроводниковых приборов а — керамический корпус 11.5 × 6.5 × 3 мм; b — пластумасовый корпус dla = 16 mm, H = 21,4 mm

например, тепловые реле в круглых корпусах из меди диаметром 10—25 мм, ок. 9.4, выполненные по конструктивной скеме рис. 9.3d, широко применякого как встроенные элементы, запресовываемые в контролируемый объект чли монтируемые на его поверхиности.

Реле DRT, рис. 9.4а, могут быть изготовлены на любую фиксированную температуру срабатывания в пределах от 40 до 90 °С, и предназначены для работы при температуро окружающего воздуха от 5 до 85 °С. Масса реде — 30 г, размеры: 45 x 31,2 x 33,3 мм. Реле выпускаются на одну из фиксированных температур в диапазоне от 15 до 15 °С. Погрешность срабатывания: ±3 °С.

Тепловые реле такого типа весьма надежны и применяются даже в военной аппаратуре, рис. 9.5. Такие реле способны нормально функционировать в очень широком диапазоне температур. −60 +265 °C (фиксированные температуры срабатывания в диапазоне от 30 до 250 °C), а их контакты способны коммутировать тож до 25 А при напряжении 27 В

АД-155М-БК

АД-155М-Б

Рис. 9.5. Термореле типа AD-15SM для применения в вренной аппаратуре (Россия): 1 — панель; 2 — колонка; 3 — биметадлическая пластина сферической формы; 4 — клеммы для внешнего присоединения; 5 — неподвижный контакт (серебро); 6 — подвижный контакт (серебро)

Такой всем нам хорошо знакомый автоматический выключатель электрочайника оказывается тоже содержит все ту же биметаллическую пластинку, рис. 9.6.

Биметаллический элемент ВМ в этом выключателе выполнен в виде диска с двумя просечками и язычком, расположенным в центре. При нагреве такого элемента паром от закипевшей воды его язычек протибается сначала медленно, а затем скачком (как «прыгающая» пружина) и чераз толкатель воздействует на контактную систему с фиксатором положения.

Рис. 9.6. Устройство автоматического выключателя электрочайника.

Рис, 9,7. Дифференциально-температурное реле типа DTP-3M: a — конструкция и исходное состояние; b — срабатывание при динтельном медленном нагревес; c — срабатывание при динтельном осте температуры

В 1967 году в бывшем СССР было разработано дифференциально-температурное реле типа DTP-3M для защиты от перегрузок монных электродвигателей, рис. 9.7. Это реле обладало большей селективностью к типу перегрузки двигателя и вело себя более адекватно реальному состоянию защищаемого объекта. Обеспечивалось это за счет наличия двух биметаллических пластин, расположенных на разном расстоянии от теплопроводящей крышки реле. При длительных перегрузках двигателя с кратностью 1.5-2 номинального значения скорость роста температуры обмотки не превосходит 0,5 °C/с. При такой низкой скорости изменения температуры обе биметаллические пластины 4 и 5 успевают нагреться почти до одной и той же температуры и обе изгибаются одинаково. При достижении предельной температуры, когда изгибающиеся концы биметаллических пластин 4 и 5 достигнут упора 10 их дальнейшее совместное движение прекращается. Пролоджать изгибаться может только верхняя пластина 4, штифт 2 которой проходит через отверствие в нижней (уже неподвижной) пластине 5 и отгибает пружину 6 с контактом 8, разрывая цепь, рис. 10.7b. В аварийных режимах скорость роста температуры обмоток двигателя резко возрастает. Верхняя биметаллическая пластина 4 быстро нагревается и начинает изгибаться, тогда как нижняя пластина 5 остается в исходном состоянии. Вследствтие этого происходит размыкание контактов при значительно меньшей температуре на крышке реле и при незначительном изгибе пластины 4. пис. 10.7с. В этом реле реализуется принцип автоматического снижения порога срабатывания при увеличении скорости роста температуры.

9.2. Защитные тепловые реле

В защитном тепловом реле на большие токи (до 215 A), рис. 9.8. применен шунт для токовой разгрузки биметаллического элемента, и комбинированный способ нагрева биметаллического элемента (прямым током, проходящими через него и дополнительным нагревателем). Для больших токов иногда исполь-

Рис. 9.8. Защитное тепловое реле серии ТРА и ТРВ (Россия) на большие токи:
 1 — внешний шунт; 2 — нагреватель; 3 — биметаллическая пластина; 4 — прынающая пружина;
 5 — промежуточная колодах; 6 — полейжимый контакт; 7 — неподвижный контакт; 8 — угор

зуют обычные трансформаторы тока со вторичной обмоткой на ток 5A, которая служит для питания небольшого нагревательного элемента.

Контактная система выполнена по схеме рис. 9.3с и снабжена прыгающей пружиной, обеспечивающей скачкообразное размыкание контактов.

Реле такого типа используется для защиты от перегрузки электродвигателей мощностью до 100—200 кВт постоянного и переменного тока с тяжельми условиями пуска (то есть с большой длительностью пуска, большой кратностью пускового тока). Внешний шунт используется при токах нагрузки более 50 А.

Контакты тепловых реле, предназначенных для защиты мощных потребителей, не могут коммутировать полный ток нагрузки (в данном случае, например, 200—300 А), и обычно, служат лишь для управления мощным контактором, рис. 9.9.

Как видно из схемы рис. 9.9, шунт, нагревательный элемент и биметаллический элемент теплового реле включены непосредствено в цепь главного тока, а его выходной контакт — в цепь питания катушки внешнего мощного контактора.

Рис. 9.9. Схема соединения теплового реле TR с внешним контактором C; 1 — шунт; 2 нагревательный элемент; ВМ — биметаллический элемент

В большинстве случаем контактор обычно совмещают с тепловым реле, рис. 9.10, в единой кнструкции так, чтобы цель главных контактор контактора была соединена последовательно с нагревательными элементами теплового реле, а выходной контакт теплового реле (норматьно замкнутый) был включен в цель питания катушки контактора.

Рис. 9.10а. Контактор, совмещенный с тепловым реле-

- плавные выводы контактора;
 и 3 блоки вспомогательных контактор контактора;
- контактный узел теплового реле;
 крепление и электрическое соединение нагревательных элементов

Рис. 9.10b. Съемные нагревательные элементы

Благодяря такому включению при срабатывании теплового реле цепь нагрузки разрывают не его маломощные контакты, а главные контакты контактова.

При этом сами нагревательные элементы, рис. 9.10b, часто выполняются съемными (как и в рассмотренном выше примере) для того, чтобы их можно было легко и быстро заменить. Для жажного типа нагревательных элементом фирма-производитель указывает токи и соответствуроине им весемна слабатывания теллового реде.

Рис. 9.10с. Современные тепловые защитные реле, предназначенные для монтажа поямо на мощном реле (контакторе)

Обычно, нагревательные элементы в процессе работы нагреваются до выокой температуры и светятся ярко красным цветом, поэтому корпуса теплоых реле выполняют из термостойкой пластивассы.

Защитные тепловые реле на меньшие токи (нескольких ампер длигельно "и несколько десятков ампер при аварийном отключений) выпускались в 40-60 годах прошлого века и в виде самостоятельных защитных устройств, рис. 9.11. Некоторые конструкции (рис. 9.11b) имели съемный нагревательный элемент, поступатный на различные гоки.

Рис. 9.11а. Зашитное тепловое реле типа СR 2824-41С (General Electric, 1953): 1 — биметаллическая пластинка; 2 — антреватель; 3 — серебриные контакты; 4 — выиз натреватель; 5 — кнопка возврата

Оригинальную конструкцию имеет защитное тепловое реле типа ТМС11A, производимое компанией General Electric, рис. 9.12.

производимое компаненте оснеще десенть рить > 12.2.

Тепловой блок содержит токовую катушку, одетую на биметаллическую спираль, которая действует как короткозамкнутая вторичнай обмотка этото трансформатора. Ток, индуцируемый в этой вторичной обмотке-спирали, нагревает спираль, заставляя ее раскручиваться в направлении замыкания контактов с ручным возвратом. Ток срабатывания регулируется в пределах от 90 до 110 процентов моминального тока катушки.

Рис. 9.12а. Тепловое защитное реле типа ТМС11А

Рис. 9.12b. Термоэлемент реле ТМСПА со снятой катушкой

Рис. 9.12с. Усредненная время-токовая характеристика термоэлемента реле ТМС11А (из инструкции по эксплуатации GEI-28826A компании General Electric)

Узел мгновенного срабатывания (электромагнитный) представляет собой небольшой навесной блок, укрепленный на правой передней стороне реле. Он работает в диапазоне токов многократно превышающих номинальный ток и его калибровка отштампована на шкале, укрепленной около регулируемого подосного наконечника.

Для чего нужен узел мітновенного действия в тепловом реле? А вот для чего. Тепловой процесс нагрева и механического перемещения конца биметалянуєской пластины инершновен. И даже при 5—10 кратком тоже перетруки требуется определенное время для нагрева пластины. Как правило, такие режие броски тока в контролируемой цепи бывают при коротком замыканни, когда нет никакой необходимости в выдержке времени, осуществляемой биметалической платиной. Наоборот, кортокое замыкание должию быть отключено как можно быстрее. Вот это ускоренное срабатывание должи обыть отключено как можно быстрее. Вот это ускоренное срабатывание реле при больших токах и помогает осуществить узел миновенного действение.

9.3. Автоматические выключатели с тепловым элементом

Реле описанного выше типа используются для защиты мощных электродвигателей, имеющих большие кратности пусковых токов.

Для тех же целей используются и так называемые «автоматические выключатели», рис. 9.13, в которых биметаллический тепловой элемент (расцепитель) дополнен, так же как и в рассмотренном выше реле, встроенным электроматичтом с катушкой, рас-читанной на большие токи. Якорь клапанного типа (или втягивающийся сердечник круглого сечения) этого электроматичта механически связан с тем же самым контактным механизмом, что и биметаллическая пластина.

Такие комбинированные реле обычно называют «защитными выключателями» или «автоматическими выключателями» или просто «выключателями»,

Рис. 9.13. Современные защитные реле комбинированного действия: одно-, двух- и трехцепные и схема их включения (в трехфазном исполнении)

M 3~

Рис. 9.14. Устройство защитных реле комбинированного действия: 1 — подвыжный контакт; 2 — неподвижный контакт; 3 и 5 — зажимы для присоединения внешних целей; 4 — рукоятка для ручного управления; 6 — биметаллическам пластина; 7 — якорь электроматинта; 3 — катушка электроматинта; 9 — дугогасительныя решегка

мотя микакой лигики в этом названии нет. По принципу действия такой выдиочатель представляет собой защитию ерле прямого действия и предназначен для защиты потребителей от перегрузки. Это основное назначение устройства. Благодаря наличию у автомата рычага, связанного с расцепителем, устройство может быть использовано также для ручного отключения нагрузки разможно от принять в промень от принять в можностью отключения нагрузки для романьым режимах, то есть как обычный выключатель (осчеванию отклома для от некоторые типы тепловых реле и электроматнитых реле (см. раздел для от некоторые типы тепловых реле и электроматнитых реле (см. раздел действа от некоторые типы тепловых реле и электроматнитых реле (см. раздел действа от некоторые типы тепловых реле и электроматнитых реле (см. раздел действа от некоторые типы тепловых реле и электроматнитых реле (см. раздел действа от некоторые типы тепловых реле и электроматнитых реле от принять во вымание, действа от некоторые от некоторые от принять некоторые от принять некоторые от действа от некоторые от принятить некоторые от принять принять от предежень от принять от принять от принять от принять от пр

Так вот, такие реле имеют сложную конструкцию со множеством взаимодействующих элементов, причем устроства, выпускаемые разными компаниями довольно сильно отличаютя друг от друга по своей конструкции, однако,

все они имеют одинаковый принцип действия, содержат одни и те же основные элементы, рис. 9.14 и имеют похожие по внешему виду характеристики, рис. 9.15.

Зона «» характеристики относится к токам короткого замыкания, превышающим в 50—100 и более раз номинальные токи настройки реле. Дополянтельное увеличение быстродействия в этой зоне обеспечивается за счет эмертродинамического отброса контактов. Поминте, мы рассматривали способы компенсации такого отброса. В конструкции защитного реле с больщими отключаемыми токами этот эффект не только не компенсируют, но и дополянтельно усиливают темя же техническими приемами, но направленными «наоборот», дис. 9,16.

Рис. 9.16. Принцип отгадимавния контактов: 7 — двойной контакт с удпоснной силой оттадимавния; 5 — использование «экстрактора» (ферромагнитной таги или толкателя) для перемещения контакта; с — простяя пелая оттадимавния

Тепловой и электромагнитный расцепители в таких мощных устройствах снабжены, как правило, регулирующими элементами, выведенными на переднюю панель рис. 9.17.

Рис. 9.17. Фрагмент лицевой панели мощного защитного отключающего реле с элементами регулирования порога срабатывания электромагинтного (слева) и теплового (справа) расценителей. В таблицах указаны номинальные токи I_m и I_n слабатывания и соотвестичующие им минимальные и максимальные значения

В мощных защитных реле, рис. 9.19, иногда используют микропроцессорный расцепитель, моделирующий время-токовую характеристику чисто электронным способом и обеспечивающими такой же порядок работы устройства, как и реле комбинированного действий. Использование микропроцессора поволяет не просто повторить время-токовую характеристику комбинированмого реле, а буквально выстроить каждый участок этой характеристики с треймемыми параметрами, рис. 9.18.

Рис. 9.18. Фрагмент передней панели микропроцессорного защитного реле, служащий для задания параметров всех участков время-токовой хврактеристики

По виду время-токовых характеристик и выполняемым функциям защитные реле рассмотренных выше типов делятся на классы:

Защита от перегрузки с обратной удлиненной карактеристикой и характеристой отключения соответствующей зависимой от времени коивой (1²1 = const)

обязательная

Защита от короткого замыкания с обратной укороченной временной и отключающей характеристиками с зависимым или не зависимым временем (12t = const)

не обязательная

Защита от короткого замыкания с регулируемой мгновенной токовой отсечкой

не обязательная

Защита от замыкания на землю с укороченной обратной временной и отключающей характеристиками соответствующих зависимой от времень кривой (121 = const)

не обязательна

В конкретных устройствах, особенно микропроцессорного типа, возможны комбинации одновременно нескольких классов, например: L1 или LSI или LSIG

В соответствии со стандартом IEC 60898-1 «Автоматические выключатели для защиты от сверхготов бытовых и других подобных установок», реле, изображенные на рис. 9.13 классифицируются по току срабатывания следующим образом:

Тип	Тип Дианазоны токов отсечки	
В	Свыше 3 I _N до и включая 5 I _N	
, c	Свыше 51 _N до и включая 101 _N	
D	Свыше 10 I _N до и включая 50 I _N	

Надпись «С16» на таком реле, например, означает, что номинальный тох (го есть максимальный тох нагружия диятельно допускаемый без срабятывания) этого реле равен 16А. При превышении этого тока начинает рабогать защита от перегружки на основе биметаллической пластины с выдержкой времени, обратно пропорциональной протеклюцему току. При коротких замыканиях с токами выше $5 \times 16 = 90$ А в этом реле сработает миновенно (без выдержки времени) электроматинтный расцепитель. Коммутационная способность этого реле позволяет многократно отключать ток короткого замыкания до $10 \times 16 = 160$ А.

Как можно видеть из сказанного выше, существует не одна общепринятая система классификаціи таких реле (автоматических выключателей), а несколько. Одной из распространенных в Европе систем был немецкий стандарт DIN VDE 0641 и 0660. В соответствии с этим стандартом автоматические выключатели делились на четъре группы следующим образом:

Тип	Номинальный ток, I _N , A	Уровень срабатывания теллового блока	Уровень срабатывання электромагнитного блока
L	6—10 16—25 32—50	1.5 l _N — 1.9 l _N 1.4 l _N — 1.75 l _N 1.3 l _N — 1.6 l _N	3.6 I _N = 5.25 I _N 3.36 I _N = 4.9 I _N 3.12 I _N = 4.55 I _N
В	6-63	1.13 I _N — 1.45 I _N	3 I _N - 5 I _N
С	6-63	1.13 I _N — 1.45 I _N	5 I _N — 10 I _N
K	0,2-63	1.05 I _N — 6 I _N	8 I _N — 14 I _N

Более того, оказывается, что многие крупные компании, например, ABB, просто «изобрели» собственную классификацию, не связанную ни с какими стандартами и распространяющуюся только на изделия этой компании.

Тип	Номинальный ток, INA	Уровень срабатывання теплового блока	Область применения
В	6—63 (10 градаций)	3 I _N — 5 I _N	Разработан главным образом для защиты проводов и кабелей
С.	63, 80, 100, 125	5 I _N — 10 I _N	Для средних пусковых токов намагничивания
К	6—63	8 I _N — 12 I _N	Для больших бросков пусковых токов намагничивания электромогоров, трансформаторов и другого оборудования
z	6-63	2 I _N — 3 I _N	Очень небольшая уставка тока короткого замыкания для защиты полупроводниковых или других чувствительных приборов

9.4. Дилатометрические тепловые реле

Дилатометрические реле имеют простую конструкцию, рис. 9.20.

Рис. 9.20. Дилатометрические тепловые реле: Конструктивные скемы: 1 — латунная трубка с большим коэффициентом линейного расширения; 2 — элемент с малым коэффициентом линейного расширения; 3 — контактная система; 4 — упор

Как видлю из конструктивных схем, дилатометричекое тепловое реле держит три основные дегали: элементы с инжим и с высоким коэффицием ми линейного расширения и электрические контакты. Элементы с различи: коэффициентом линейного расширения жестко соединены между собой в і ной точке таким образом, что при нагреве обоих этих элементов свобольной точке таким образом, что при нагреве обоих этих элементов свобольноем конец одного из них смещается относительно свобального конца другого воздайствует на электрические коктакуты. Чаще всего дилатометрические реле выполняют в виде латугиной (гил инжельевой для высоких температур) трубки с внешним диаметром 5—8 мм ч. длиной 100—300 мм внутри которой находится стержень из специального материала (инавр для температур до 200 °С, которые жестко соединены между собой на конце. На откоматом страте точку точку соединеным между собой на конце. На откоматом специе точку высоположена палагомассо-

ПВКО. — Рис. 9.21. Диагометрические гепловые реле: внешкий вид: DIN реле в сборе; b — устройство контактной системы; с — конец штыревой части датчика Ключ (в центре виден торец стержия с малым коэффицентом линейного расширения);

выход внутреннего стержня с малым коэффициентом линейного расширения;
 толкатель;
 полкатель;
 новым пружина с подвижным контактом на конце;
 неподвижный контактом на конце;

Тиг

Тму коробка с контактной системой и «прыгающим» контактом, рис. 9.21b.
что типа тепловое реле можно найти во многих типах бытовых и промышімх устройств. Почти наверняка именно такое тепловое реле стоит и в Вабойлере для натрева воды.

5. Манометрические тепловые реле

Больших промышленных холодильниках и других типах промышленных установок нашли широкое применение тепловые реле манометрического типа, рис. 9.22. Название «манометрический» дано тяким реле потому, что конструктивно оно представляет собой объединение манометра с контактом. Правда, в отличие от открытой системы манометра, подключаемой к объекти, с контролируемым давлением газа или жидости, тепловое реле уже содержит

Рис. 9.22. Манометрические реле темперятуры. Справа — так называемое «показывающее реле» со шкалой, выполняющее поды и реле и камерительного прибора одновременно

/в себе некий герметично закрытый сосуд, заполненный жидкостью или газом, давление в котором зависит от температуры. Обычно, этот сосуд выполнен в фиде небольшой металлической ампулы, соединенной длинной гибкой турбкуй с корпусмо реле, в котором расположена обычная для манюметра металдическая трубка, намоганная в виде катушки и контактная система, в качестце которой часто используют готовые микровыключатели, рис. 9,23.

1 — пружина; 2 — тубока, подключама к герметичной амиуле с жидкостью;
 3 — микровыключатель; 4 — манометрическая металлическая тубока, намотанная
 в виде катушик; 5 — толкатель; 6 — промежуточная пластина; 7 — регулировочный винт

Герметичная металическая ампула помещается в объект с контролируетемпературой. При увеличении температуры увеличивается и давление жидкости в этой ампуле, которое передается манометрической трубке, намотанной в виде катушки. При воздействии повышенного давления витки этой катушки начинают раздвитаться (как в манометре) и через полкатоль воздействуют на контакты. Инсла с этой катушкой механически соединают стролку и делают шкалу температуры. Получается так называемое «показывающее реле», то есть реле, объединенное с измерительным прибором. Такие устрой, ства установлены на всех мощных высоковольтных трансформаторах для контроля температуры масла, которым заполнены такие трансформаторы.

9.6. Ртутные термореле

К разновидности «показывающих реле» можно отнести и ртутные электроконтактные термометры, отличающиеся от обычных термометров наличием герметичных проволочных выводов из каниляра со ртутью; рис. 9.24. Поднимающаяся по капиляру ртуть замыкает эти проволочные выводы при достижении строго определенной температуры. Ток, коммутируемый такими реле невелик (не более нескольких десятков миллиампер) и требует усиления для управления силовыми исполнительными элементами. Некоторые разновидности таких устройств имеют механизм регулирования уставки срабатывания во всем диапазоне температур, на который расчитан термометр. Такое реле отличается наличием лвух шкал: верхней для капиляра не заполненного ртутью (служит только ляя настройки на заланную температуру срабатывания и индикации положения ползунка), и нижней - для капиляра, заполненного ртутью. Настройка на заданную температуру срабатывания производится с помощью очень тонкой прямой проволочки, погружаемой в капиляр со ртутью на заданную глубину. Перемещение этой проволочки осуществляется с помощью внешнего постоянного магнита 5, опресованного пластмасссой и снабженной ручкой 6 для его вращения. Внутри колбы термометра расположен второй магнит, свободно вращающийся под действием магнитного поля внешнего магнита 5. Этот внутренний магнит передает свое вращение тонкому штырю с резьбой, на котором расположен ползунок с присоединенной к нему проволочкой-электродом. С помощью этого простейшего механизма вращательное движение магнитов преобразуется в поступательное перемещение проволочки-электрода в капиляре со ртутью.

Рис. 9.24. Термометры электроконтактные ртутные (Russia). Слева с регулируемым порогом срабатывания; справа с фиксированным порогом срабатывания, двухи трехпозиционные:

и трехнозиционные: 1 — столбик ртути; 2 — внутренний проводник,

2 — внутремний проводим; соедиценный со ртутью (выполняет роць неподвижного контакта); 3 — инжим шкала для капиляра со ртутью; 4 — верхняя шкала для капиляра без ртути (настроечная); 5 — постоянный матинт; 6 — рукоятка для вращения постоянного

магнита; 7 — фиксатор положения магнита

9.7. Тепловые реле на герконах

Вдагодаря наличию четкого порога сребатывания при плавном уведичении вредлействующей величных (вакиме свойство для тепловых реле) герковы нашли применение в тепловых реле. Но, поскольку для терконов воздействующей величниюй язаятся магнитный поток, в этих устройствах тербуется прообразование тепла в изменяющийся магнитный поток. Таксе преобразование соуществляется в гепловых реле с помощью постоянных магнитнов, перемещаемых в пространстве элементами, чувствительными к температуре, ние. 9.25.

Рис. 9.25. Тепловые реле на герконе: 1 — термочувствительный элемент; 2 — постоянный магнит; 3 — геркон

Обычно, это биметаллическая пластина, металлы с эффетом памяти или сильфон, заполненный газом и расширяющийся при увеличении температуры.

Свойство постоянных магнитов резко уменьшать магнитный поток при повышенной температуре близкой к точке Кюри, используется в протейших реле пожарной сигнализации, реагирующих на повышенную температуру. У объенных магнитов из метадилических сплавов точка Кюри находится в облаги высоких температур, не используемых в системе пожарной сигнализации. Однако, магниты, изготовленные методом пресования из ферритового порыша, полностью теряют свои магнитные свойства при температурах около 70 °C. Именно такой магнит в форме небольшого кольца, одетого на геркон, используется в реле пожарной сигнализации, рис. 9.26.

Рис. 9,26. Тепловое реле на герконе для системы пожарной сигнализации (Россия): 1 — геркон; 2 — ферритовый магнит

9.8. Полупроводниковые термоэлеметны и термореле

Большое распростравение и широкое применение имеют различные энсерронные реле температуры. Существует огромное количество модификаций таких реле, однако принцип действия у весх общий. Такое реле содержит полупроводниковый гормочувствительный элемент, изменяющий свое электрическое сопротивление при изменении температуры, электронный усилитель, обычно в иде микроссемы, и выходной коммутационный элемент на выходе (обычное электромагнитное реле или силовой полупроводинковый ключ), гормочувствительные элементы бывают самых разных форм и размеров; (капдобразные, в виде колец, похожие на обычные резисторы, и даже гермстиные, рис. 9.21е.

Рис. 9.27. Термочуюствительные полупроводниковые элементы различных типов. Справа — в герметичной оболочке: 1 — стекляный изолятор; 2 — олово;
3 — металлическая трубка; 4 — тело термочуюствительного элемента;
5 — обмотка из нескольких слоев металической фольти

В зависимости от типа температурной характеристики различают термочрестительные энементы двух касе*сов: первисиоры и позысторы.* У первых сопротивление падает с ростом температуры (отрицательный температурный коэффициент сопротивления), у вторых — растет в рабочей эоне (положительный температурный коэффициент сопротивления), рис. 9.28.

Эти элементы называют еще «NTC термистор» and «PTC термистор» или «NTC резистор» и «PTC резистор» (NTC — от англ. «negative temperature coef-

ficient»; PTC — от англ. «positive temperature coefficient»).

Материалом для изготовления термочувствительных элементов служат различные окислы, относящиеся к классу полупроводников: ZnO, MgO, Mn₃O₄, Fe_{2O₃} а также некоторые сернистые соединения: Ag₅ N ир.

Электронные усилители с выходным коммутационным элементом также бывают самыми различными. В качестве примера на рис. 9.29 показаны внешний вид и принципиальные схемы некоторых из таких усилителей.

Слева на печатной плате видно выходное электромагнитное реле в белом пластмассовом корпусе. Справа — трансформатор внутреннего источника питания.

Одним из применений этого устройства является защита мощных электродвигателей от перегрева. При этом термочувствительные элементы разме-

Рис. 9.28. Температурные характеристики термистора и позистора

Рис. 9.29а. Электронный усилитель с релейной характеристикой, предназначенный для работы совместно с термочувстительным элементом в качестве теплового реле (ZIEHL)

Рис. 9.29b. Электрическая скема включения электронного теплового реле ZIEHL с термочувствительными полупроводиниювыми элементами для контроля температуры обмоток электроавитется (М)

Рис. 9.29c. Внешний вид и схема термисторного реле типа EMT-5 (Klokner-Moeller, Germany)

щаются в различных частях обмотки статора двигателя и подключаются к электронному блоку, рис. 9.29b.

Cera-Mite Corp. (USA) выпускает позисторы специально предназначенные для прямой зашиты цепей от сверхтоков, рис. 9.30.

Уникальное свойство позистора резко увеличивать собственное сопротивления при температуре выше точки Кюри делает его очень перспективным элементом для применения в максимальной токовой защите. Перегрузки по току в электронных приборах происходят из-за флуктуаций напряжения, изменений импеданса нагрузки, или проблем в системе соединений. Позистор, включенный последовательно с нагрузкой, обтекается током этой нагрузки, нагревается и резко увеличивает свое сопротивление, практически разрывая цепь, в случае избыточного тока, а также восстанавливают цепь после устранения условий перегрузки. При диаметрах позисторов от 4 до 22 мм доступны токи удержания от 5 мА до 1,5 А. («Ток удержания» — I_H — максимальный постоянный ток, при котором позистор может оставаться в проводящем состоянии с малым сопротивления, работая при номинальной температуре окружающей среды, обычно 25 °C. Чтобы предотвратить нежелательные срабатывания, позистор выбирается с номинальным током удержания большим, чем нормальный ожидаемый ток). При нормальной работе позистор остается в состоянии низкого сопротивления. Однако при прохождении тока, большего тока удержания I_H, потери I²R

Рис. 9.30. Восстанавливающиеся позисторы для максимальной токовой защиты (Корпорация Сега-Міте, США)

вызывают его внутренний саморазогрев. Если величина и продолжительность перегрузки по току таковы, что подводимая к позистору мощность превышает способность прибора расссивать тепло, то температура позистора увеличится, уменьшая таким образом ток и предохраняя схему от перегрузки.

Ток срабатывания (I_T) обычно выбирается как двойной ток удержания (2×I_B). Этот ток определяется как минимальный протехающий среднекаддалический ток, необходимый для гарантированного перехода позистора в высокоомный режим (рис. 10.23) при температуре окружающего воздуха 25.

Позисторы восстанавливаются после устранения условий перегруэки по току. Уставки срабатывания такой защиты могут быть установлены значительно ниже тех, что необходимы для плавких предохранителей с их запасами, необхолимыми для предотвращения ложных срабатываний.

Температура, при которой позистор переходит из осогояния начального сопротивления в высокомную область, оправляется свойствами керамическим материалом позистора. Температура переключения (T_{SW}), определяющая границу между областвим 1 и 2 (рис. 9.31) — это точка, в которой сопротивление позистора, увеличивлестов в два раза от его основного значения при температуре окружающай среды 25 °C ($R_{SW} = 2 \times R_{SQ}$). Тибкость проектирования аппаратуры с применением позисторов увеличивлесть благодаря широкому выбору керамических материалов с различными температурами переключения, рис. 9.32

Компании-прозводители позисторов используют широкий набор керамических материалов при производстве позисторов, обсепечивающих тибкость для различных температур окружающей среды. Для выполнения конкретных требований по току удержания и току срабатывания возможен выбор сопротивления и физического размера, удовлетворяющий нужным уровням защиты.

Рис. 9.31. Рабочие характеристики зависимости сопротивления позистора от температуры

Рис. 9.32. Характеристики керамических материалов позисторов для различных температур окружающей среды

Позисторные ограничители тока предназначены для применения в телекоммуникационных системах, автомсбилах, вторичных цепях трансформаторов и в других подобных случаях, когда мощность цепи ограничена внутренним сопротивлением источника питания. Они не предназначены для применения при высоких напряжениях или в мощных цепях с низким внутренним сопротивлением источника питания.

чики температуры, выполненные на основе операционных усилителей, которые выдают на выходе ток или напряжение, пропорциональное температуре корпуса и имеющие линсйную характеристику, рис. 9.33.

В последнее время появились лат-

 LM35 — трехвыводная интегральная микросхема в пластмассовом корпусе типа ТО-92, выдающая линейное напря-

от 4 ло 20 B

Рис. 9.33. Датчики температуры на основе операционных усилителей: a — типа LM35CZ (National Semiconductors), b — типа S90kH (Phillips).

ение с коэффициентом 10 мВ/°С. Доступна в лвух версиях, олна работает в диапазоне температур от 0 °С до ±100 °С (версия DZ), другая — от − 40 °С до ±10 °С (версия СZ). Идеально подходит для точных устройств, контролирующих изменения температуры, например, таких как устройство компенсации "емпературы колодного спав темполары. Точность микросхемы: ±0,4 см.

590 kH функционально является двухполюсным прообразователем температуры, гненрирующим выходной ток, пропорциональный абсолютной температурь. Прибор действует как высокоимпеданеный стабилизатор постоянного тока с коэффициентом преобразования 1 мкА/°С. Для калибровки прибора из 298.2±2. S мкА при 298, К (+25 °С) используется вызерная годолика чипа. Поскольку прибор 590kH — источник тока, он идеально приспособлен для применения в системах дистанционного измерения, где выходной сигнал может легко быть передан по двухпроводной витой паре без ухудшения характеристик из-за сопротивления линии и разъемов или из-за помех. Диапазон рабочих температур от −55 до +150 °С.

Кроме таких простых датчиков температуры, в виде микросхем выпускаются также целые программируемые контроллеры температуры, рис. 9.34.

Рис. 9.34. Программируемый контроллер температуры типа TMP01FP (Analog Devices)

ТРМ01РТ — термочувствительный элемент в 8-выводном корпусс міпі-DIP, который генерирует пропорциональное температуре выходное ин-пряжение (от −55 °C до +150 °C) и управляющий сигнал на одном из двух выходов, когда температура прибора выше или ниже определенного температурного заданного интервала. Точки сребатывания по высокой и низкой температурам определяются внешними пользовательскими резисторами. Типовые применения: температурный датчик превышения или понижения температуры или сигнализация, измерение температуры печатной платы, регуляторы температуры, электронные термостаты, телеметрические датчики и управление технологическии процессами.

Некоторые полупроводниковые датчики температуры изменяют свое сопрогиваение скачком, то есть имеют релейную характеристику и на полном основании могут называться «телловыми реле»

Например, LM135H, рис. 9.35, является прецизионным температурным датчиком-реле. Работая как 2-выводной стабилитрон, он имеет напряжение

Рис. 9.35. Прецизионный температурный датчик типа LM135H с редейной характеристикой (National Semiconductors)

Рис. 9.36. Твердотельное полупроводниковое тепловое реле для фиксированных температур срабатывания +57 °C или +75 °C

стабилизации (пробоя), прямо пропорциональное абсолютной температуре с коэффициентом +10 мВ/°С. Применсния прибора включают почти любой тип измерений температуры в широком диапазоне температур: -55°С...+150°С и даже с выходом за пределы 200°С.

Другим примером твердогельного полупроводникового теплового реле может служить тепловое реле типа ТО18 в мегаллическом корпусе, снабженное электрически изолированным крепежными элементом, рис. 9.36. В исходном состоянии и при нагревании датчик сохраняет большое сопротивление до момента достижения температуры переключения с номинальным зачечием +57 °C или +75 °C в зависимости от типа. В этот момент сопротивление датчика резко падает примерно в тысячу раз (от 100 кОм до 100 Ом) при изменении температуры на 10 °C. Вне этой области переключения изменения сопротивления датчика очень незначительны. При охлаждении наблюдается обратная характеристика с небольшим инстременость.

Такое резкое изменение сопротивления датчика может быть с успехом использовано для защиты мощных транзисторов, тиристоров и триаков, а также в температурной сигнализации и пелях управления

10. Реле тока и напряжения

10.1. Что такое «защитные реле»

Что такое «реле тока» и «реле напряжения» и чем они отличаются от обычных реле?

Это реле специально предназіваченные для контроля уровня тока или напряжения в зовектріческих цепах иняжого и высокого напряження в надачи соответствующего выходного сигнала при отклонении уровня тока или напряжения от заранее установленного значения. Такие реле называют еще «измерительными» так как они в процессе работы постоянно измеряют уровень воздействующей величины. Очень часто выходной сигнал таких реле воздействует на силовое отключающее устройство, обесточнавощее потребитель и,

Рмс. 10.1. Схематическая диаграмма, поясняющая принцип использования первичных реле «прямого действия» (в) и «не прямого действия» (b): R — реле; ТС — отключающая катумых, СВ — выключатель

Рис. 10.2. Схематическая диаграмма, поясняющая принцип использования вторичных реле прямого (а) и не прямого (b) действия СТ — трансформатор тока

таким образом, защищающее его (или питающую сеть) от повреждения при аварийных режимах, поэтому такие реде называют также «защитными».

Некоторые реле такого рода имеют собственные мощные контакты непоредственно включенные в защищаемую цепь или мощный электромагнит, механически связанный с силовым отключающим устройством. Такие реле называются реле «прамого действия», рис. 10.1а. Маломощные реле, которые лишь выдают сигнал управления на отдельное силовое коммутационное устройство (высоковольтный выключатель, например) называются реле «моевного действия», рис. 10.1b. В рассмотренных примерах реле изглачающие испосредственно в контролируемую цепь тока. Такие реле называются «первичньми». Как правило, катушки первичных роле тока и напряжения расчитаны на токи не превышающие 50—100 A и на напряжения пе повышающие 400 В.

10.2. Трансформаторы тока и напряжения

А как же быть, если необходимо контролировать токи величиной сотни и тысячи ампер или высокие напряжения? В этом случае реле включают не напряжую в цепь большого тока или высокого напряжения, а через специальные согласующие грансформаторы, когорые так и называются «прависформаторы коко».

у «трансформатор напряжения» (ТН. Реле, полключенные к контролируемой цепи через такой промежуточный трансформатор называются «вторичными», рис. 10.2.

Что представляют собой трансформатроры тока и наприжения. Низковольтные ТТ состоят, как и положено любому грансформатору, из первичной обмотки, расчланий на ток в контролируемой цепя, вастричной обмотки, к которой подключены реле и измерительные приборы, а также шихтованного ферромагнитного сердечника, рис. 10.3.

Иногда первичная обмотка у ТТ отсутствует, а сам трансформатор выглядит как тор. В этом случае роль первичной обмотки (считается, что это олин виток) выполняет медная шина или проволник силовой цепи, пропущенный через трансформатор. Первичный ток ТТ может достигать десятков тысяч ампер. Для вторичных токов существует два стандартных значения: 5 А и 1 А. Именно на такие значения токов производится большинство реле защиты в мире. Отношение первичного тока (напряжения) ко вторичному току (напряжению) называется коэффициентом трансформаци. Как правило, между обмотками и сердечником в ТТ располагается слой озонномивисови материала. Трансформаторы, предназначенные для работы на высоких напряжениях изолируются с особой тщательностью. Раньше

Рис. 10.3. Принцип построения трансформаторов тока: Р — первичная обмотка; S — вторичная обмотка; С — шихтоваиный ферромагиитый сердечник; R — реле

трансформаторы среднего класа напряжений (6—36 кВ) изолировались с помошью специальных тканевых лент, когорые после намотки пропитывались под давлением так называемым асфальтовым битумом (asphalt-base insulating compound), рис. 10.4.

Рис. 10.4. Трансформаторы тока типа JS-1 для внутренней установки класса 15 кВ с изоляцией в виде тканевой ленты, пропитанной асфальтовым битумом (General Electric, 1955)

Причем, как можню видеть из рис. 10.4, изолировалась только обмотак и примой участок шины, выполняющий роль первичной обмотки. Матнитопровод в такой конструкции не изолировался. После оборки весь трансформатор вместе с матнитопроводом покрывался слоем черного лака (на той же самой асфальтовой основе). Такие трансформаторы имели не очень эстетичный вид.

Современные ТТ такого класса после сборки на заводе опрессовываются специальным высококачественным эпоксидным компарундом. Пориссе опрессовки ведется с циклическим воздействием вакуума и повышенного давления; что обсепечивает подную проликту веся эмементов ТТ и отутствие глуацыхом воздуха внутри, причем, полностью, вместе с магнитопроводом. В результате получается довольно сымпатичные монолитиные конструкции, рис. 103

Рис. 10.5. Современные трансформаторы тока тороидальные (а) и проходные (b) с эпоксидной изоляцией

Все мощные силовые трасформаторы высокого напряжения снабжаются встроенными ТТ, которые используются для измерения тока и для релейной защиты трансформаторов от аварийных режимов. Независимо от класса напряжения силового трансформатора, такие ТТ, как правило имеют облегченную изоляцию, в виде нескольких слоев изоляционной летны, так как располатаются на высоковольтном вводе трансформатора, которым и обеспечивается основияя высоковольтная изоляция, прис. 10.6с.

Конструкция трансформаторов, предназначенных для контроля токов в иминиях электропередач более высоких напряжений (160, 400 кВ и выше) существенно отличается от расмотренных выше за счет специальных внутренних и наружных элементов, обеспечивающих необходимый уровень изолящим между обмотками, а также между обмотками, и корпусмо. Основная изолящия в таких трансформаторах, выполняется, обычно путем обвижки первичного в таких трансформаторах, выполняется, обычно путем обвижки первичного интам мистими слоями пециальной бумажной летих, ресраующейся с тонкой апіоминневой фольтой, с последующей заливкой всего свободного объема жидким трансформаторным маслом, рис. 10.7.

Трансформаторы тока и напряжения являются неотъемлимой частью систем релейной защиты в электроэнергетике, где реле просто не могут быть ис-

Рис. 10.6а. Проходной трансформатор тока

пользованы без таких трансформаторов. Более тото, существует целяй рад посбенностей в работе таких трансформаторов, которые гребуют наличия специальных характеристик у реле. В связи с этим придется подробнее познакомиться с трансформаторами тока и наприжения.

Прежде всего, конструктивная схема приприната на рис. 10.7 не является единственной. Вторичные обмотки с сердениками могут быть расположены не только в нижней части трансформатора, но и в центральной и даже в верхей его части, рис. 10.8.

Традиционная схема с нижним расположением вторичных обмоток позволяет расположить центр тяжести конструкции очень низко, что обеспечивает высокую устойчинизко,

Рис. 10.6b. Проходной ТТ, состоящий из трех отдельных трансформаторов

или сборки ТТ на высоковольтном проходном изоциторе сихового транеформатора
1 — нижний контакт. 2 — место
шир разборки контактного болга;
3 — нижней крепление;
4 — сменный электрокерамический
(фарфоровый) изолятор;
5 — верхияя арматура; 6 — гайка

для разборки

конструкций высоковольтного трансформаторь тока (160 кВ) с бумажно-масалной изоляцией (пропитанияв мяслем бумата): 1— мясле; 2— медные пластины для подключения в контролируемую цепь тока; 3— емкости, заполиенные зогом; 4— воздух; 5— внутренняя премычака, осединяющая

5 — внутренняя перемычка, соединяющая один из выводов с металлическим корпусом верхиего ресервуара; 6 — фарфоровий изолятор; 7 — изолированный первичный проводиим (первичный виток); 8 — четыре независимые вторичные обмотоки с собственным

магнитопроводом каждая; 9 — изолятор на внешней стенке бака с выводом, присоединенным к баку; 10 — клеммная коробка с выводами вторичных обмоток

вость высокого трансформатора к опрокидыванию. Верхнее расположение вторичных обмоток, наоборот, резко снижает устойчивость трансформатора, но позволяет упростить и удешевить конструкцию высоковольтной изоляции.

Наличие полностью отделенных друг от друга вторичных обмоток, снабженных отдельными магнитопроводами (как правило, это обмотки с разными

Рис. 10.8. Конструктивные схемы выполнения и внешний вид высоковольтных маслонаполненных трансформаторов тока

На фото: слева с верхним, а справа с нижним расположением обмоток

параметрами и характеристиками) означает, что в корпусе одного ТТ размещено, фактически несколько (обычно, 3—4), независимых ТТ, первичные обмотки которых включены в общую контролируемую цепь тока.

«Голова» трансформатора, то есть верхний металлический резервуар имеет сложную конструкцию со множеством перегородок, трубок, калпанов. Назначение этой части грансформатора двояко. Во-первых, она выполняет роль экрана, выравнивающего электрическое поле в области токовых выводов, полключенных к линии высокого напряжения. Именно поэтому один из выводов первичной обмотки соединен внутренней (в некоторых конструкциях — наружной) перемичкой с резервуаром. Во-вторых, этог резервуары выполняет

роль демпфера, принимающего излишки масла из основной части трансформатора при повышении температуры. В третьи, этот резервуар посредством так называемого гидравлического затвора предотвращает контакт трансформаторного масла с наружным воздухом, содержащим влагу. Не менее интересно и назначение слоев алюминиевой фольги (а точнее тонкой сетки из алюминиевой фольги) в составе главной изоляции первичного витка. На первый взгляд может показаться, что включение металлических прослоек в состав изолятора противоестественно. Еще более удивительным может показаться тот факт, что наружный слой этой фольги соединен со специальным выводом, расположенным на внешней поверхности бака трансформатора причем не простым, а проходящим через маленький керамический изолятор 9 и заземленным с помошью перемычки на тот же самый бак, рис. 10.9. Зачем же этот вывод сначала изолировать от бака с помощью дополнительного изолятора, а потом соединять перемычкой с тем же самым баком? Какое нагромождение совершенно нелепых, на первый взгляд, конструктивных элементов! На самом деле все это имеет глубокий смысл. Металлическая фольга, например, выполняет роль обкладки конденсатора принудительно выравнивающего распределение высокого напряжения по толщине изоляционного слоя а также роль электростатического экрана, выравнивающего местные напряженности электрического поля в конструкции трансформатора. Это позволяет повысить надежность и срок службы высоковольтной изоляции. Дополнительный изолятор на баке, через который наружу выходит проводник, соединяющего фольгу с заземленным баком используется исключительно для целей диагностики состояния высоковольтной изоляции. Поскольку внутри бака фольга полностью изолирована и от высокого потенциала и от потенциала «земли», то измерив такие характеристики изоляции, как сопротивление, емкость, индекс поляризации и тангенс угла диэлектрических потерь (подробное рассмотрение этих вопросов выходит лалеко за рамки ланной книги, увы) между наружным выводом 9 от фольги и выводами, включаемыми в цепь высокого напряжения, можно сделать вывод о

Рис. 10.9. Тестовый вывод маслонаподненного трансформатора тока класса 160 кВ служащий для проверки состояния высоковольтной изонации

Рис. 10.10. Трансформатор тока класса 420 кВ с изоляцией из шестифтористой серы -(A Revrolle &Co. Ltd)

состоянии части высоковольтной зооляции трансформатора. Вторая часть исляции проверяется между выводом 9 и заземленным баком трансформатора. Поскольку эти измерения проводят при относительно высоких наприжениях, вывод 9 должен быть хорошо изолирован от бака. По окончании измерений, вывод 9 элих соединяется перемычкой с баком.

В герметичных распределительных устройствах с газовой изоляцией, заполненных под давлением шестифтористой серой (SF₆) применяются ТТ соответствующей конструкции. также заполненные этим газом, рис. 10.10.

При необходимости использования наружных ТГ и ТН на напряжения 40 кВ и выше, применятогся жексаные конструкции, состоящие из последовательно включенных двух — трех ступеней, каждая из которых представляет собой самостоятельный трансформатор, рис. 10.11. Интересной собенностью конструкции ТТ, показанной на рис. 10.11 взявяется также наличие переключателя 1, с помощью которого секции первичной обмотки (четыре одновитковые U— образные секции) могут соединяться "жежду собой в разных комбинациях последовательно или парадлельно, обсспечивая значения номинальных первичных токов: 500, 1000 и 2000 А.

Есля в ТТ первичная обмотка состоит из одного полувитка, имеющего очень малое сопротивление, то в ТН первичная обмотка имеет очень много витков и обладает очень высоким полным сопротивлением, поскольку к этой обмотке прикладывается полное рабочее напряжение. При включении первичной обмотки на так называемое «разнос» напряжение, то есть между фазой высокого напряжения и «землей» (наиболее частое включение ТН) высоковольтным наруженым изолятором снабжен только один вывод обмотки. Второй ее вывод обычно соединен с корпусом ТН (обычно через дополнительный небольшой изолятор на баке, конструкция и назначение которого такке же, как и у ТТ)

Для некоторых исполнений (обычно, при напряжениях не более 36 кВ) оба вывода трансформатора могут иметь высоковольтную изоляцию, рис. 10.12b.

Для очень высоких напряжений используют так называемую каскакдную конструкцию, представляющую собой, в сущности, несколько последовательно соединенных трансформаторы, расположенных в одном общем корпусе, рис. 10,13, а также трансформаторы конденсаторного типа, рис. 10,14. Принши действия последник существенно отличается от всех остальных. Да и трансформаторами их можно назвать с большой натяжкой. По принципу действия эти устройства скорее можно было бы отнести к делителями напряжения, нежели к трансформаторам, рис. 10,146.

Как видно из рисунка 10.14 транофоматор на напряжение 800 кВ выгладит довольно экзотично благодаря двумя тороидами в средней части и в самой верхней точке. Эти тороиды выполнены из отдельных элементов, как правило, алюминиевых, с полукруглой полированной поверхностью и служат для выравивания электрического поля и снижения сго напряженности. В последнее время траноформаторы конденсаторного типа начали выпускать и на более нижие напряжения, рис. 10.15.

Как и в любом делителе напряжения в конденсаторном ТН имеется высоковольтное плечо С₁, на котором падает основная часть высокого напряжения, и низковольтное С₂ с которого снимеется выходное напряжение низкого урозна. В действительности, высоковольтное плечо образовано не одини, а несколыкими (ТН класа 765 кВ осдержите б таких конценскогоров) последова-

Рмс. 10.11. Каскальный, двукступенчатый трянсформатор том класса 500 кВ типа ТФЗМ500 (Россия): 1 — переключатый эчисла витков первичной обмотки; 2 — маклороещиритель; 3 — выскоковольтный экралі; 4 и 8 — первичные обмотки ступеней; 5 и 9 — эторичные обмотки ступеней; 6 — рым; 7 — шоколь; 10 — основание; 11 — клемицая коробка с выводами; 12 — колодаж; 13 — крепекный банка; (4 — дораждать укоробка с выводами; 12 — колодаж; 13 — крепекный банка; (4 — дораждать укоробка с выводами; 12 — колодаж; 13 — крепекный банка; (4 — дораждать укоробка с выводами; 12 — колодаж; 13 — крепекный банка; (4 — дораждать укоробка с выводами; 12 — колодаж; 13 — крепекный банка; (4 — дораждать укоробка с выводами; 12 — колодаж; 13 — крепекный банка; (4 — дораждать укоробка с выпекты укоробка с выпекты банка; (4 — дораждать укоробка с выпекты банка с выпекты укоробка с выпекты уко

рельно соединенными высоковольтными конденсаторами которые хорошо заметны в конструкции таких трансформаторов. В некоторых ТН инжовольрное плечо дополнено дросселем L и низковольтным трансформатором Т, придавощими такому ТН крактеристики, авалопичные обычному катушентыму му ТН. Такие трансформаторы мамного дешевле обычных при высоких уроввях напряжения и не подвержены такой «болези» ТН как «феррорезонанс», который приводит, обычно к «смерт» ТН и тяжедым авариям в сети

Уже не первый десяток лет во многих странах мира разрабатываются ТТ и П тотоэлектронного типа, рис. 10.16, основанные на использовании элем-роопптческих эффектов Керра и Пексяльса (для измерения напряжения) и магиитооптического эффекта Фарадея (для измерения тока). Эффект Фарадея ажиючается во вращении плоскости поляризации линейно поляризованного света в оптически активном веществе под действием внешнего магиитного толя.

Измеряя угол поврота плоскости поляризации света можно определить надукцию магнитного поля или силу тока, если преобразователь поместить в магнитном поле измеряемого тока. В качестве рабочего вещества в магнитооптических преобразователях используют стекла содержащее окоги свинца бих называемые филиты, кроины, а также плавленный квары. Собецно большую чувствительность к магнитному полю имеют пленки из феррита гранята. В этом устройстве, рик. 1016, поляризованный луч с заемленного источника

Рис. 18.13. Масоминалителный каскалтый ТН гипа EU (General Electric):

— высоковлючий Контакт, 2— карыша реалимирительного колика; 3— дагичк уровия жизкости; 4— керамический кортиу; 5— жижиндые колько; 6— выпилищенский колус, 1— паторичный и третичный обмотки; 12— основіной бак; 13— контакта вторичной и третичная обмотки; 12— основіной бак; 13— контакта вторичной и третичной обмоток; 14— сонтактакть кортую; 15— специвної країн, 16— стержень с проущиной для падъема траноформатора; 17— опорная плита; 18— пасполоткая тфанкуж; 19— не-правламий (раманой) выпод

поступает по оптическому волокну или по световоду другого типа на дчейку. Фарадея 2, расположенную непосредственно на высоком потенциале. В этой оптической ягейке световой поток меняет свой вектор поляризации в зависимости от величины воздействующего на нее магнитного потока (пропоращимального току, в высоковолятной дени). Далее, промодулированный таким образом световой луч возвращается на потенциал земли, где преобразуется в электрический ток и усиливается.

Пля траниформаторов напряжения вместо ячейки Фарадея используются ячейки Керра или Покельса, рис. 10.17, в которых световой поток модулируется не магнитным полем, а электрическим в вактивном материале, расположенном между электродами, к которым приложено измеряемое напряжение. Эффект Керра возникает во многих изотропных веществых (безноя, пококциные компаунды и др.), но наиболее часто используется нитробензол, проявляющий наибольший эффект. Иниейный электрооптиченский эффект Покусаньса нанаибольший эффект. Иниейный электрооптиченский эффект Покусаньса на-

Рис. 10.14a. Высоковольтные трансформаторы напряжения конденсаторного типа класса 345, 362 и 800 кВ

Рис. 10.14b. Принцип построения трансформаторов напряжения конденсаторного типа

Рис. 10.15. Конденсаторные ТН на напряжение 24 кВ (Passoni Villa, Italia)

блюдается в пъезоэлектрических кристаллах, помещенных в электрическое поле. Сильнее всего этот эффект проявляется в кристаллах дигипрофосфата аммония (NH₄H₂PO₄) и гидрофосфата калия (KH₂PO₄) в продольном электрическом поле, создаваемом с помощью кольцевых электролюя 7, рис. 11.17b.

Разработкой устройств такого рода занимаются уже лет 30—40. И только совеем недавно на рынке появились оптические трансформаторы тока, рис. 10.18.

Рис. 10.16. Принцип построения оптовлектронного трансформатора:

— источник поляризованного света; 2 — электрооптический преобразователь;
3 — анализатор света; 4 — фотопреобразователь и усилитель с выходным
исповнительным элекентом.

Рис. 10.17. Электрооптические преобразователи Керра (а) и Поккельса (b): [— источник света; 2 — поляризатор света; 3 — активный материал; 4 — анализатор поляризацин; 5 — фотоприемник; 6 — выходной элемент; 7 — электроды, к которым приложено измерлемое напряжение

Оптический датчик тока фирмы NxtPhase заменяет обычные трансформары тока и привносит новый уровень точности в измерения величины тока в апазоне от 1A до 63 кА в высоковольтных линиях с напряжением от 115—

Рис. 10.18. Оптический трансформатор тока, предлагаемый компанией NxtPhase (USA)

500 кВ. Чувствительный заемент соцован на системе Нопечуен Гібег Оруд-Оуго, миеющей высокую точность и ць. дежность при использовании в промым, ленности, космической и военной техникс. Чувствительный элемент датудетока может быть установлен вичури полимерной изоляционной колюнки ции инепсоредственно на высокозольтной токовазущей ции, с набрежной пощрезувающим изолятором, обеспечивающим ситук табкого световода на земнишим ситук табкого световода на земни-

Оптический токочувствительный элемент, применяемый в TT NxtPhase. содержит специализированный оптозлектронный преобразователь (1) вхолного сигнала на базе светоизлучающего лиода, в два линейно поляризованных сигнала которые поступают по оптоволокну, сохраняя поляризацию, на измерительную головку. Круговой поляризатор (2) наверху изоляционной колонки (опорного изолятора) преобразует два линейно поляризованных световых сигнала в сигналы с круговой поляризацией левого и правого вращения. Световые сигналы (3) многократно обходят проводник. Магнитное поле, создаваемое током, протекающим в высоковольтном проводнике, замедляет один сигнал и ускоряет другой (эффект Фарадея). Когда сигналы с круговой поляризацией проходят весь путь вокруг проводника, они отражаются зеркалом 4 и направляются в обратный путь. При этом, направление их поляризации теперь обратно первоначальному. На этом обратном пути эффект удваивается. После этого оба сигнала возвращаются обратно на круговой поляризатор, который снова преобразует их в линейно поляризованные световые пучки. Свет (6) поступает обратно на оптоэлектронный блок (1) внизу колонки. Разница в скорости распространения этих двух оптических сигналов обуславливает сдвиг по

фазе между ними. Поскольку оба сигнала распространяются по идентичным путям, вибрация и изменения температуры воздействуют на них одинаково и не влияют на очень точное измерение тока.

Серийно выпускаются также некие гибриды трансформатора тока с подстанциях и подстанциях и подстанциях и подстанциях и столько одни ТТ или только одни ТТ. Всегда ис-

Рис. 10.19. Гибридные датчики тока-напряжения компании Lindsey (USA). Классы изоляции: a=15-35 kV; b=69 kV. Коэффициент трансформации по току 600:5 A

опьзуют и те и другие. Часто к одному и тому же высоковольтному проводу одключен и трансформатор тока и трансформатор напряжении. Каждый из имх в отдельности имеет дорогостоящую высоковольтную изоляцию. Инженевам компании Lindsey (USA) пришав в голову идея объединить в одной контрукции и датчик тока и датчик напряжения. Получися гибрид, рис. 10.19, который значительно дешевле двух отдельных трансформаторов и при этом виммает намного меньшую плошадь, чем та, что требовалась для установки раук отдельных трансформаторов. Пока, эти гибриды имеют не очень высокие араметры по току и напряжению, но уже вполне достаточные для многих рактических применений.

Важнейшей характеристикой ТН и ТТ является их точность, которяя в вачительной степени зависит от степени нагруахи, а для ТЕ ше и по кратно-
ри тока в первичной цели. Как мы знаем, ток I в цели при прочих неизменвих условиях зависит обратно пропорционально от сопротивления R нагруз-ik, I = U/R. Но это означает, что ток во входной цели реле тока будет завиеть от сопротивления этой самой входной цели, то есть от парактеров самого
bute! А как быть, если к одному трансформатору тока подключено несколько
bute I как типов? О какой точности может идит речь в такой ституации?
B лействительности же ток во еторичной цели присформаторы тока I сопрощения I сопрощения I со I совет I со I

$$I = \frac{l}{l}$$

вот этот, для полной цепи:

$$I = \frac{U}{R}$$

ф R — сопротивление нагрузки; г — внутреннее сопротивление источника, о есть полное сопротивление вторичной обмотки ТТ. . При условии, что r > R, ток в цепи действительно не будет зависеть от со-противления нагрузки.

В обычных силовых трансформаторах, являющихся так называемыми «источниками напряжения», сопротивление нагрузки много больше внутреннего сопротивления обмоток (R > r) и поэтому ток нагрузки обратно пропорционален ее сопротивлению. Трансформатор тока работает в режиме «источника тока» и отличается от всех других трансформаторов тем, что сопротивление его вторичной цепи больше сопротивления нагрузки и именно оно, а не сопротивление нагрузки, определяет ток в цепи. При этом вторичный ток зависит только от первичного тока и от коэффициента трансформации. Для того. чтобы ТТ работал в этом режиме сопротивление нагрузки, включаемое в цепь вторичной обмотки, должно быть малым. Трансформатор тока нормально работает даже с полностью закороченной вторичной обмоткой. И наоборот, он очень «плохо себя чувствует» если сопротивление нагрузки становится большим или вторичная цепь оказывается просто разомкнутой. В последнем случае ТТ работает как повышающий трансформатор с большим коэффициентом трансформации при этом уровень напряжения, наводимого на зажимах вторичной обмотки может достигать нескольких тысяч вольт, рис. 10.20.

Такое напряжение во-первых, опасно для жизни человека, во-вторых, может привести к повреждению изоляции низковольтной вторичной обмотки. Известны даже случаи взрыва ТТ от газов, накопившихся в трансформаторе из-за длительного воздействия частичных разрядов при разомкнутой вторичной обмотке. Поэтому такой режим работы ТТ полжен быть исключен. В том случае, когда в многообмоточном ТТ часть обмоток не используется, опи должны быть закоючены неремычкими. Для защиты ТТ от самопомузве-

Рис. 10.20. Форма напряжения на зажимах разомкнутой вторичной обмотки ТТ и амплитуда напряжения в зависимости от конструктивных особенностей и тока в первичной оботке ТТ

дьного размыкания вторичных цепей двтором предложены простые электронные устройства, автоматически закорачивающие вторичную обмотку ТТ при появлении на ней недопустиом высокого напряжения (see «Protection Devices and Systems for High-Voltage Applicatinos» (2003, Marcell Deker, New-York).

Как и в любом другом техническом устройстве, в СТ имеют место потеры. Вследствие потерь не весь нервичный гок трансформируется во вторичную непь. Эти потеры обуславливают тюкоаую погрешноств ТТ. Кроме того, ток во вторичной цепи несколько сдвигается по фазе относительно первичного тока, что обуславлявает уследно погрешноств ТТ. Потери в ТТ зависят в эначительной степеци от состояния его малиитной цепи. Пока железо магиитопровода не насыщейе сохраняется прямо пропор-

Рис. 10.21. Зависимость вторичного тока (I₂) от первичного (I₁) в трансформаторе тока: I — идеальная кривая;

 2 — фактическая кривая при нагрузке на номинальное сопротивление Z_{2 вош};
 3 — фактическая кривая при нагрузке на сопротивление большее номинального. Z→Z_{2 вош}

циональная зависимость между первичным и вторичным токами. С увеличением первичного тока увеличивается степень насыщения железа магнитопровода, соответствующая характеристика начинает загибаться, рис. 10.21. Причем, с увеличением нагрузки ТТ степень загиба характеристики возрастает (поскольку симжется размагичивающее действие вторичного тока).

Для оценки состояния железа ТТ снимают его вольт-амперную характеристику, подавая плавно увеличивающийся переменный ток во вторичную обмотку и измеряя при этом напряжение на зажимах этой обмотки, а затем сравнивают ее с заводской характеристикой, рис. 10.22.

Следует иметь ввиду, что эти характеристики получены для искусствениследней при исклентании ТТ и не отражают реальных соотношений между токами и напряжениями при нормальной работе ТТ, но позволяют обнаруживать многие неисправности ТТ и поэтому снимаются с ТТ практически всегда при вводе в эксплуатацию нового оборудования или при периодических проверках.

ТТ, предназначенные для целей измерения, работают в пределах их номинальных токов на прямолинейном участке характеристики, поэтому для них могут быть достигуты высокие степени точности. Измерительные ТТ выпускаются в классах точности 0.2; 0.5; 1; 3; 5 (номер класса соответствует потрешности в б5).

П., используемые для подключения защитных реле, работают в аварийных режимах, при токах значительно превышающих номинальные, то есть на криволинейном участке кривой намагничивания. Поэтому в обозначених классов ТТ для релейной защиты входит предельная кратность первичного тока по отношению к его номинальному значению, при которой еще сохраняется указанная погрешность. Например, обозначение 5Р20 означает, что погрешность данного ТТ не превышает 5 % при первичных токах, превышающих номинальное значение до 20 раз.

Рис. 10.22. Реальные вольт-амперные характеристики трансформаторов тока с различными коэффициентами трансформации, приводимые в документации компании-производителя

Рис. 10.23. Форма вторичного тока ТТ при аварийных режимах (сверхтоки). В процентах указана погрешность ТТ

При прочих равных условиях для обеспечения заданной погрешности мощность нагрузки, подключаемой ко вторичной цепи ТТ, не должиа превышать номинальной мощности ТТ. При заданном номинальном токе, скажем 5 А. мощность нагрузки будет определяться ее сопротивлением:

$$P = Z_1 \times I_1^2$$

где: \mathbb{Z}_2 — сопротивление нагрузки; I_2^2 — вторичный ток

Поэтому можно говорить, что чем меньше сопротивление внешней цели, подключенной к ТТ (то есть рело), тем меньше степень нагрузки ТТ и тем меньше его погрешность. Существенно вливет на погрешность ТТ также характер нагрузки: увеличение индуктивной составляющей нагрузки приводит к возрастанию гокооб погрешности и к уменьшению угловой потрешности.

Существует большое разнообразие схем соединения между собой ТТ и в трехфаных сетях. Некоторые из них представлены на рис. 10.24. Схема так называемой «полной звезды» (рис. 10.24а) реагирует на все виды коротких

вамыканий (и между фазами и одной фазы на землю) и используется в сетях с заемленной нейтравью в которым свзиомию протекание токое корогоктого замыкания только в одной из фаз. Упрощенные и более дешевые схемы так навываемой «непонной зеезды» (рис. 10.246, о засто используется в энектричеких сетях с изолированной нейтралью в которых значительные по величине боки коротких замыканий возможны только при междуфазиом замыкании, когда значительные токи протекают всегда по деру фазам. Пря любом очетании поврежденных фаз как минимум через один ТТ будет протекать ток короткого замыкания. Еще более упростить схему можно, если включить ТТ на разность токов двух фаз. В этом случае достаточно иметь всего одного реле гока для защитыт трехфазной янини.

В схеме рис. 10.24е ток в цени рене равен геометрической сумме вторичных токов трех фаз. В нормальном режиме работы эта сумма близка к нулю. Вок в рене появляется только при замыкании одной или двух фаз на землю. Вакую схему включения называют еще «фильтром токов нулевой последовательности».

В некоторых редких случаях вместо одного ТТ в одной цепи (в одной разе) используют два трансформатора тока (с одинаковым коэффициентом рансформации) вторичные обмотки которых соединены между собой послеовательно или паравлельно, рис. 10.25.

Рис. 10.25. Последовательное и параллельное соединение TT, включенных в одну ту же фазу

При последовательном соединении ток в нагрузке не изменяется по величине, по сравнению с током от одного ТТ (то есть коэффициент трансформации не изменяется), а при парадлельном соединении он равен сумме токов обоих ТТ (т. е. коэффициент трансформации схемы в 2 раза меньше коэффициента трансформации одного ТТ). При последовательном соединении ТТ нагрузка делится пропорционально между всеми ТТ, поэтому при таком соединении можно использовать маломощные трансформаторы для питания нагрузки, потребляющей большую мощность. Параллельное соединение используется для нагрузки, требующей увеличеннного тока или для

получения нестандартного коэффициента трансформации. Погрешность трансформаторов напряжения определяется двумя составляющими: током холостого хола и током нагрузки. В обоих случаях речь идет о дополнительных потерях энергии. В первом случае это потери, связанные с намагничиванием железа магнитопровода, а во втором с потерями в меди обмоток, обусловленных прохождением тока нагрузки. Погрешность от тока холостого хода обычно намного меньше погрешности от тока нагрузки. Тем не менее, измерение тока холостого хода входит в набор обязательных проверок ТН, так как характеризует состояние железа и обмотки трансформатора. Как и у трансформатора тока у ТН имеется две составляющие погрешности: по напряжению и по углу (сдвиг фаз между первичным и вторичным напряжениями). Угловая погрешность сильно зависит от характера нагрузки. При активной нагрузке (cos $\phi = 1$) угловая погрешность отрицательна. При индуктивной нагрузке (cos $\varphi = 0.5$) угловая погрешность становится положительной и линейно возрастает с ростом нагрузки. Чтобы снизить погрещность по напряжению ТН при номинальной нагрузке, искусственно завышают вторичное напряжение, вводя некоторую начальную положительную погрешность, максимально допустимую на холостом ходу. При этом с ростом нагрузки за счет появления отрицательной погрешности эта начальная положительная коррекция постепенно компенсируется и при достижении номинальной нагрузки суммарная результирующая погрешность оказывается минимальной. В целях унификации и стандартизации ТН обычно выполняют с вторичным напряжением 100 или 100/√3 Вольт. Как уже отмечалось, трансформаторы напряжения подвержены воздействию так называемого «феррорезонанса», способного вывести из строя трасформатор.

Феррорезонанс — нелинейное (то есть, связанное с генерацией гармоник) резонансное явление, которое может воздействовать на электрические сети. Перенапряжения и сверхтоки в переходных или установившихся режимах, вызываемые аномально большим количеством гармоник, часто опасны для электрооборудования. В электрических сетях энергосистем и в цепях генераторного напряжения весьма распространены отказы трансформаторов напряжения. По сведениям из надежных источников, приблизительно 10 % установленных трансформаторов напряжения класса 6—35 кВ в ценях с-током короткого замыкания на землю, равным 10 А, не работают и года. Основная причина этого явления — тепловое разушение вымосковольтных обмоток трансформаторов напряжения большими токами, вызываемыми насыщением сердечника трансформатора и резким падением его индуктивного сопротивления (главным компонентом полного сопротивления).

Обычно насыщение серпечника трансформатора происходит при электрических колебаниях в схеме, образованной емкостью электрической сети и нелинейкой инлуктивностью грансформатора. Такой колебательный процесе, рис. 10.26, запрускается, обычно, перемсежающимся дуговым коротким замыканием одной из фаз на землю; перекосом фаз самото трансформатора напряжения из-за перегорания плавких предохранителей в высоковольтных целях; работой трансформатора напряжения на не нагруженные шлин; перекосом фазы силового трансформатора, сопровожавемого перенапряжениями трансформатора напряжения, и т. в. Частота возникающих при феророгомансе колебаний может изменяться в зависимости от различных начальных условий их кретных схем сети. В больших трансформаторах напряжения, спроектированных на 160.-400 кВ и более, феророгоманае возникает на субтармонических частотах 10; 12,5; 16,6; 25 Ги. В трансформаторах напряжения распределительных сетей 6—10 кВ пезонаненая частота может поститать 150 Ги.

Рис. 10.26. Осциллограммы тока и напряжения в трансформаторе напряжения при коротком замыкании одной из фаз на землю, инициирующем возникновение феррорезонанса

Необходимо отметить, что процессы, происходящие в трансформаторах напряжения в этих режимах работы, зависят от конкретного сочетания утансформатора наприжения, параметров схемы и режимов их работы. Расчет таких процессов очень непрост из-за наличия производственного разброса параметров трансформаторов напряжения, разброса параметров сети, неопределенных параметров переходных режимов, которые вызвали колебательный процесс, и т. в. Поэтому для защиты трансформаторов напряжения от таких режимов используются различные устройства, предпятствующее возникловению, резонание или срывающее уже возниклий резонание. Например, некоторые резонание или срывающее уже возниклий резонание. Например, некоторые изготовителя предлагают специальные устройства защиты от феррорезонанса для больших трансформаторов напряжения, класса 160...400 кВ. Такое устройство авключителя спектра тока в цепи трансформатора напряжения, выявляющий опасные низкочастотные субтармоники. При их появления устройство автоматическия подключает параглельно вторичной обмотке трансформатора напряжения специальный дроссель и активное сопротивление 0.3.0.7 Ом. срывающих конебательный процесс, рис 10.27.

Рис. 10.27. Устройство для защиты трансформатора напряжения от феррорезонанся (Haefelly): 1 — дроссель фильтра низкой частоты (Б гір.); 2 — патата блока закстронного управления; 3 — полупроводниковый контактор; 4 — безындуктивный низкоомный резистор (0.5 Ом.)

К сожалению, это устройство имеет много конструктивных недостатков и работает очень ненадежно.

Для трансформаторов напражения средних размеров (класса 6...24 кВ) используются более простые средства защиты. Например, для эффективной защиты от феррорезонанся трансформаторов с обмотками типа «открытый греугольник» хорошей практикой является парадиельное подключение к обмотке резистора сопротывлением 5...150 Ом.

Другой распространенный способ защиты от феррорезонанса состоит во включении резистора 3...5 кОм в цепь нулевого вывода трансформатора напряжения.

Автору неизвестна литература, в которой внализируется влияние таких средств защиты транформаторов напряження на его точность, но опыт показывает, что проектировщики оценивают нагрузку транформаторов напряжения (скемы релейной защиты, скемы измерения и регистрации энергопогребления), принимая во вимавиие лицы номинальный (то есть без учета дополнительной нагрузки от средств защиты) диапазон мощностей. Из личной практики автора изрестны случая, когла некоторые западнымы изготовители снабжали трансформаторы напряжения постоянно включенными антиферрорезонанеными сопротивлениями, которые нагружают трансформаторы напряжения на боль 30 ж м номинальной мощности. Результат — перегруженные цепи напряжения и, как следствие, выкол трансформаторы напряжения за предельных класса точности.

Очевидно, что решить эту задачу можно простыми автоматическими устройствами, которые полключают резисторы к цепям трансборматора напряжения только «в ответ» на

феррорезонанс.

Некоторые простые автоматические устройства для защиты трансформаторов напряжения от феррорезонанса предложены автором в его книгах: «High-Voltage Automatic Devices with Reed Switch» (2001, Haifa) и «Protection Devices and Systems for High-Voltage Apolications» (2003, Marcell Deker, New-York).

ТН на напряжение до 36 кВ могут быть включены на междуфазное напряжение или между фазой и землей, при этом они, как правило, защищаются с помощью предохраните-

лей, рис. 10.28.

Высоковольтные предохранители Ful and Fu2 не могут защитить ТН при перегрузке в пепи низковольтной нагрузки из-за высокого .

внутреннего сопротивления трансформатора, поэтому на стороне низкого напряжения установлены дополнительные предохранители.

Трансформаторы напряжения более высокого класса включаются, как правило между фазой и землей и не имеют предохранителей.

Рис. 10.28. Схема включения олиночного ТН класса 6-36 кВ на междуфазное напряжение

10.3. Реле тока и напояжения мгновенного действия

Простейшим и широко распространенным типом релейной защиты является так называемая «токовая отсечка» (англ. «overcurrent cut-off» или «instantaneous current relay»). Как следует из названия, реле предназначенное для такой защиты, должно сработать мгновенно без выдержки времени при превышении током заранее установленного (путем настройки реле) значения.

10.3.1. Защитные реле электромагнитного типа

Электромагнитные реле такого типа, срабатывающие при превышении заданного порога тока (так называемые «реле тока», отличаются от рассмотренных выше обычных электромагнитных реле лишь обмоткой, содержащей небольшое число витков, намотанных толстым проводом и наличием узла регулирования порога срабатывания.

Так же, как и в случае обычных электромагнитных реле, в реле максимального тока используются различные типы магнитных систем, рассмотренных выше. Одной из наиболее простых является магнитная система соленоидного типа с втягивающимся сердечником, рис. 10.29.

При достижении током определенной величины сердечник втягивается в катушку и замыкает контакты. При уменьшении тока под действием силы тяжести серлечник возвращается в исходное состояние. Регулирование тока срабатывания производится путем вращении регулировочной гайки 2. При этом изменяется начальное положение сердечника в катушке, а следовательно и

Рнс. 10.29а. Реле токовой отсечки типа РЈС (GE) с втягивающимся сердечником соленоидного типа

порог срабатывания реле. Для приблизительной оценки тока срабатывания служит шкала 6. Реле такого типа выпускались компанией General Electric с середины прошлого века в течение десятков лет и успешню работали на тысячах электростанций и подстанций по всему миру. На таком принципе выпускались модификации реле с двумя и тремя независимым реле, смонтированными в общем кортусе, рис. 10.29с, реле тока со встроенными промежуточными многоконтактными реле.

Реле с тремя блоками, каждый из которых настраивался на определенный ток срабатывания использовались для селективной токовой трехступенчастой защиты диний электоропередач.

Любая токовая защита имеет определенную зону действия на защищаемой длинии. Это обусложней тем, что провода линии въектроперевач обладают вполне определенным сопротивлением, которое существенно ограничивает ток корогкого замывания если точка повреждения находится на растонния в десятки киломегров от места установки респоса. В случае такого здаленного короткого замывания реле защиты может просто не почувствовать этого по-вреждения, рис. 10.30. В приведенном примере при коротком замывания в начале линии (точка 1), через реле (имеется ввиду реле вместе с трансформатором тока) протекает ток кокол 1600 А. При коротком замыкания в точка 2 ток, протекающий через реле уменьшавстка уже до 900 А, а при удаленном замыкании в точка 3, этот ток (менее 600 А) уже близок к порогу срабятывания реле (500 А). На короткие замыкания в точках 4 и 5 наше реле уже вообще не будет реагировать так как эти повеждения накодятся вые зоомы действия реле.

Но как же обеспечить защиту линии электропередач за пределами зоны лействия токовой отсечки?

Рыс. 10.29b. Конструкция элементов и узлов реле токовой отсечки типа РЈС (General Electric): 1 — токовая катушка; 2 — элемент для регулировки положения сервечника в катушке;

3 — толкатель плунжера; 4 — неподвижный контакт;
5 — подвижный контакт; 6 — калибровочная шкала

А вот как. Вместе с реле, обеспечивающем мгновенную токовую отсечку (СО), в том же самом месте устанавливают дополнительное токовое реле с выдержкой времени (ТО), рис. 10.31.

При коротком замыкании начинают работать обе защить, установленные на подстанции 1: и мгновенная токовая отсечка, и реле с выдержкой времени. Понятно, что первой сработате именно мтновеная отсечка и отключит с помощью выключателя СВІ всю линию. Задержанное реле просто не успеет сработать из-за своей вы-

Рыс. 10.29с. Реле типа РЈС с тремя независимыми блоками и дополнительными указательными реле с флажком, выпадающим при срабатывании

Рис. 10.30. Диаграмма, поясняющая работу реле токовой отсечки на участке длинной линии электропередачи: 1_{SC} - ток короткого замыкания в точке установки реле R; Ітетр — ток срабатывания реле; - максимальное расстояние зашищаемой зоны Z: СВ — выключатель: І₂ — ток. протекающий через реле при коротком замыкании в точке 2; 1₃ — ток, протекающий через реле при коротком замыкании в точке 3; кривая изменения тока короткого замыкания по длине динии: 2 — зона нечувствительности

реле

держки времени. Но если ток короткого замыкания оказался слишком мад для срабатывания миновенной отесчки (то есть короткое замикание находится вне зоны ее действия), то срабатывает голько реле с защержкой, которое настроено на меньший ток срабатывания, чем реле гоковой отесчки ПКЭ сесть имеет замигатывания, чем реле гоковой отесчки ПКЭ сесть имен замигаты в отвеменную зону действия). Это необходимо во-первых, для того чтобы защитить оставшуюся вне зоны действия реле то-ковой отесчки ПКЭ часть линии L1, а по эсторых, для резервной защиты удаленной части линии при отказе в работе реде или высоковольтного выключателя на других участках линии. Например, если при коротком замыкании на участке линии L2 по каким-то причинам не отключится выключателя СВ2, то сработает вторая ступень выдержки времени реле TD, расположенного на первой подстанции и с помощью выключателя СВ1 отключится всю линию. Од-нако, для того, чтобы в нормальном режиме работы СВ1 не отключался раньше СВ2, а СВ2 не отключался раньше СВ3, должна быть обеспечена сележившей быть обеспечена сележившей принити замесь такой: чем даятые сточника

Рис. 10.31. Комбинированная одновниейная схема токовой защиты высоковольтной линии заектропередач: G — источник энертии (электростанция); СВ — выключатель; INS — токовая отсечка; ТD — защита с выдержкой времени; Т — силовые трансформаторы; L — участки линии электропередач

питания расположена защита, тем на меньший ток срабатывания она должна быть расчитана и тем большее время срабатывания должна иметь (t₁ < t₂ < t₃, рис. 10.31).

При этом обеспечивается условие селективности действия защит при котором первым должен отключаться самый близкий к повреждению участок линии со стороны источника питания. Если при этом ток короткого замыкания не исчез, должен отключиться второй, более удаленный от места повреждения и более близкий к источнику участок, и так далее. Такой подход позволяет обеспечить максимальную живучесть линии и ее устойчивость к повреж-

Несмотря на название реде «токовая отсечка», оно имеет собственное время срабатывания, не равное нулю, как и любое другое реле. Более того, собственное время срабатывания этого реле зависит от величины тока в обмотке. Ничего неожиданного в этом нет, если вспомнить, что время срабатывания любого электромагнитного реле уменьшается с увеличением кратности приложеного к обмотке напряжения (или протекающего тока) по отношению к напряжению (току) его срабатывания. Учитывая, что токовое реле работает с большими кратностями тока в обмотке, нетрудно предположить, каков будет характер его время-токовой характеристики, рис. 10.32.

Следует отметить, что конструкция реле с сердечником плунжерного типа пригодна не только для использования в качестве реле тока, но также и в качестве реле напряжения, разумеется, с обмоткой, намотанной большим числом витков тонкого сечения. Та же GE выпускала так называмый «детектор земли» типа РЈС для обнаружения замыканий на землю незаземленных цепей

возбуждения генераторов переменного тока.

Реле содержит два плунжерных блока (типа показанного на рис. 10.29), трансформатор и диодный мостик, все в одном корпусе. Реле работает от заземленного источника напряжения, соединенного через одну обмотку плунжерного блока с цепью возбуждения электрической машины (генератора),

Рис. 10.32. Время-токовая характеристика реле тока без выдержки времени типа РЈС (GE Инструкция по эксплуатации СЕН-1790A)

Рис. 10.33. Типовое внешнее подключение реле РЈС для обнаружения замыканий на землю незаземленных цепей возбуждения генераторов переменного тока

рис. 10.33. Блок срабатывает, при появлении земли на незаземленной, в условиях обычной эксплуатании, обмотке возбуждения.

Переменное напряжение понижается трансформатором, выпрямляется и фильтруется, обеспечивая для реле постоянное рабочее напряжение с пульсациями не более полувольта. Это напряжение прикладывается между незаземленной обмоткой возбуждения и землей (цепью заземления). Световой индикатор на передней стороне реле показывает присутствие постоянного рабочего

напряжения.

Если в цепи обмотки возбуждения появляется земля, то срабатывает один из плунжерных блоков. Другой плунжерный блок отключает работающий блок от заземленной обмотки возбуждения и замыкает контакт для отключения или сигнализации. Сброс производится вручную или электрически переключателем «тест/сброс».

Цепи возбуждения машин переменного тока обычно работают без заземления, и единственное замыкание на землю еще не повреждает машину. Но дополнительное второе замыкание на землю может вызвать значительные повреждения, и поэтому рекомендуется, чтобы защитное оборудование срабатывало уже при первом замыкании на землю. Реле типа РЈС (рис. 10.33) выполняет эту функцию. Оно может быть использовано для звуковой сигнализации или для отключения нагрузки от машины. Реле типа РЈС может быть использовано с обмотками возбуждения машин с напряжением по 375 вольт. Оно не применяется там, где обратное напряжение возбудителя может превысить 500 вольт.

Реле напряжения с так называемым «плавающим сердечником» (легкий

Рис. 10.33а. Игорь Гуревич (1919-2003), разработчик реле напряжения с плавающим сердечником

сердечник вертикально «плавающий» в магнитном поле достаточно большой катушки) были исследованы Иголем Гуревичем в Харькове в 1970-х голах (рис. 10.33а).

Он разработал и сконструировал ряд реле напряжения, основанных на аналогичном принципе, с различными типами контактных систем: со стандартными микропереключателями, с ртутными контактами, с герконами, с фоторезисторами. Такие реле использовались в различных системах автоматического управления, например, в системах автоматического управления с контролем уровня напряжения, причем одно и то же реле применялось для контроля как понижения напряжения, так и его увеличения.

Оригинальный принцип действия и простую конструкцию имеет и реле типа RXOTB-23 фирмы ABB. Это трехфазное

Рис. 10.33b. Упрощенная схема и внутренняя конструкция реле понижения напряжения типа RXOTB-23

реле пониженного напряжения, которое реагирует на симметричные или несимметричные падения напряжения или исченовение фазы (перерыв в питании). Реле RXOTB-23 используется, в числе прочего, для защиты аппаратуры управления и тиристорных преобразователей.

Трехфазіноє входное напряжение выпрямляєтся трехфазімым выпрямитеем с лавинными диодами и подается на катушку управления герконового реле через регулируемый делитель напряжения. Урожень срабатывания геркона зависит от положения потенциометра и находится в предслах 50% — 100% номинального напряжения.

После включения герконового реле путем нажатия и последующего отпускания кнопки «Пуск», его катушка оказывается под пониженным напряжением из-за падения напряжения на потенциометре. При этом даже незначительного уменьшения вкодного напряжения уже будет достаточно для отпускания геркона. Уровень напряжения отпускания настранявется потенциометром. Таким образом, когда любое из трех входных напряжений уменьшается ниже установленного значения, геркон отключается и прерывает цепь питания вспомогательного реле (рис. 10.33b).

В качестве реле тока и напряжения миновенного дествия широко использованис также реле с поворотным якорем, рис. 10.34. В реле типа ЭТ-520— предшественника реле РТ-40— применялся поворотный якорь Z— образного типа, рис. 10.35. И это старое реле имело меньшую мощность срабатывания, чем реле РТ-40 (а следовательно, создавало меньшую нагрузку на трансформатор тока). Конструкция поворотного якоря реле обоих реле выполнена сообьям образом, обеспечивающим повышенное значение коэффициента возарата.

Использование магнитной системы такого типа в измерительных реле тока и напряжения не явияется российским изобретением. Еще в книге Манфрэда Шлейхера (Manfred Schleieher) «Die moderne Selektivschutztechnik und die Methoden sur Fehlerortung in Hosenspannungsanlagen», Berlin, Verlag von Ju-

Рис. 10.34. Раст тока миторенного действия с попоротным жорем (158 к. 130 к. 36 мм) типа РТ-40, миторенного действия с попоротным жорем (158 к. 130 к. 36 мм) типа РТ-40, миторен действичественного действичествичественного действичественного действичественного

с песком

lius Springer, 1936, описано реле тока с такой магнитной системой, как хорощо известное реле фирмы Siemens. Вполне вероятно, что перадожена была такая магнитная система задолго до 1936 г., учитывая, что первые реле защиты были освоены промышленностью еще в самом начале 20-го века.

Колда мы рассматривали матнитные системы обычных (не измерительных) электроматнитых реле, то упоминали о том, что для повышения нашежности срабатывания такого реле на его обмотку подлог входную величину (ток, наиржение), превышающее то значение, при котором реле начинает срабатывать, в 1.2—1.8 раза. Это превышение называется коэффициентом запаса по срабатыванию. Элекрительные реле, настроенные на определенный урожень входной величины, должны обеспечивать четкое и надежное срабатывание при плавном увеличении входной величным и дострижения озаданного урожна без

всякого коэффициента запаса. Теоретически, любое реле уже по определению, может занимать только крайние устойчивые положения А и В, рис. 10.36.

Рмс. 10.35. Конструкція магнитной системы российского реле тока ЭТ-520; І— магнитопровод; 2 и 4 — упоры; 3 — спиральная пружина; 5 — поворотный якорь Z-образной формы;

6— токоворотнам якора 2-ооразном форман, б.— токовые катушки; сим и стра— начальный и конечный утяы поворога якоря соответственно; Ме и Мереве — электромагнитный вращающий: момент и противодействующий момент пружины, соответственно

Рмс. 10.36. Типичная характеристика релейных устройств: А и В — крайние устойчивые положения реле; си_ви и сер_{то} — начальный и колечный угол якоря; /г_{тор} и /г_{еже.} — параметр (ток) срабатывания и отпускания реле

щийся якорь будет уменьшать воздушный зазор. Когда ток в обмогке достигнет значения, дваного току срабатывания, алектромагнитьмый момент Ме реле достигнет номинального значения М_{Е поли}, рис. 10.37, и якорь начинает двигагься. Как видин из рис. 10.37, в процессе движения якоря пронсходит самопроизвольное увеличение эксктромагнитого момента МЕ тур при неизменом значении тока в катушке. Это происходит потому, что изменение положения якоря (увеличение утла о) влечет за собей уменьшение воздушного зазора 6 в магнитной системе (то есть уменьшение магнитного сопротивления цепи и возрастание магнитного погожа.) Получается система с положительной обраной связью. Такие системы, как известно, будучи выведенными из состояния равновесия за счет некоторого изменения входной ведичины, уже не могут остановится до тех пор, пока не перейдут полностью в новое устойчивое состояние (электронные схемы, ведущие себя полобным образом называются тритгерами).

Изменение электромагнитного момента реле в процессе изменения угла якоря (или воздушного зазора в магнитной системе) называется *таговой ха*рактеристикой реле.

Изменение противодействующего момента пружины в процессе измененутля якруя (или воздушного зазора в магнитной системе) называется мехапической характеристикой реле.

Понятно, что реле будет находиться во включенном состоянии до тех пор, пока его тяговая характеристика будет расположена выше механической. Соприкосновение этих характеристик в общей точке означало бы наступление равновесия в этой точке, то есть зависание реле в промежуточном положении.

Рис. 10.37. Процесс срабатывания электромагнитного реле клапанного типа

Такое равновесие, как видно из рис. 10.37, возможно только в начальной точке, когда по обмотке протекает ток, а якорь еще не начал двигаться. Как только $M_{\rm spring}$, становится больше $M_{\rm spring}$, начинается процесс движения якоря и эти характеристики уже нигле не соприкасаются.

При уменьшении тока в обмотке реле до значения тока отпускания, то есть при уменьшении $M_{\rm E.Tup}$ до значения $M_{\rm E.Rup}$ зивова характеристика реле (теперь это $M_{\rm E.Rup}$) опускается ниже механической и якорь начинает возвращаться в исходное состояние. Возаушный зазор в магнитной системе возврател, магнитный поток автоматически уменьшается (при постоянном значении тока в обмотке) и реле быстро переходит в свое начальное (выключенное) состояние.

Совершенно очевидно, что качество процесса срабатывания реле и коэффициент возарата (ширина петли на рис. 10.37) определяются согласованностью этих характеристик. За долгую историю развития измерительных реле не раз предприниманись попытки создания конструкций с многочисленными пруживами и дополительными феломантитыми элементами. В которых бы

Рис. 10.38. Характеристики реле с магнитной системой с Z-образным якорем поротного типа

магинтными элементами, в которых бы наилучшим образом сочетались между собой характеристики реле. Однако, все они оказались слишком сложными и на надежными. В практическом использовании остались традиционные реле клапанного типа и реле с втяжным якорем, которые отноль не являются самыми лучшими по согласованности характеристик. В этом лален намного более качественными оказались более сложные реле с Z-образным якорем поворотного типа, обладающие своеобразными характеристиками, рис 10.33 с

В реле клапанного и соленоидного типов в конечном положении якоря при сработавшем реле воздушный зазор минимален, а электромагнитный момент максимален. Это означает, что для воз-

рата (выключения) реле требуется существенное уменьшение тока в катушке. В отличие от этого, в реле с Z-образным поворотным якорем не происходит такого резклот усиления завстромагнитого момента при уменьшения возлушного зазора, так как при повороте этого якоря одновременно уменьшается пиечо приложения электромагнитного момента. В крайжем положения якоря ($\alpha_{\rm Fin} = 90^\circ$, рис. 10.38), когда электромагнитного момента. В крайжем положения якоря окременно уменьшается в се электромагнитный момент вообще синжается до нуля, так как все электромагнитное усилие, развиваемое катушкой и ин при какой его величиен не в состоянии вызвать его поворот. Конечно, и ин при какой его величиен не в состоянии вызвать его поворот. Конечно, рабочая экона реле не выключает в себя это крайнее положения якоря ($\alpha_{\rm Fin} = 90^\circ$, рис. 10.37), а ограничивается положением $\alpha_{\rm Fin} \vee < 90^\circ$, так как в положении $\alpha_{\rm Fin} \vee < 90^\circ$, так как в положения матичный момент во включенном сотелния затого реле все же оказывается намитого меньшим, чем в реле других типов. А это означает, что для возарата гобм актичного испекциянуют системы достаточно очень везначисляного уменьшения тока

в обмотке, то есть получается, что эта магнитная система имеет очень высокий коэффициент возврата (узкая петля на характеристике 10.36).

Реле РТ-40 с якорем в форме половины Z, обладает аналогичными положительными свойствами, что обусловино ето лолгую жизнь в промышленности и в электроэнертетике. На общей оси с поворотным якорем в реле РТ-40 расположена дополнительная деталь: торомозной барабанчих 7 с рациальными перегородками, заполненным сухим кварцевым песком. Эта деталь является демифером, тасящим режим ускорения подвежной системы, вибрации сконтактов при соударениях и выбращию якоре от лействия переменного магнитного поля. Защение вибраций осуществляется за счет точным между песчинками.

то поил. защели в могут быть соединены между собой последовательно или параллельно, за счет чего порог срабатывания реае можно менять в 2 раза. Репе РТ-40 выпускается на номинальные токи от 0.2 до 200 А. Время срабатывания реле не более 0.1 с при токе, равном 1.2 № и е более 0.03 с при токе 3 №.

Для использования реле при токах (до 30I_N) длительно превышающих ток срабатывания, оно дополнено встроенным насыщающимся трансформатором и выпрямительным диодным мостом. Эта модификация реле называется РТ-40/IД.

Для отстройки от высших гармоник тока реле помимо встроенного трансформатора дополнено конденсатором. Эта модификация называется РТ-40/Ф. Как и в рассмотренных выше случаях, на базе реле тока РТ-40 выпускаеюгся и реле напряжения (РН-51, РН-53). Огличающиеся от реле РТ-40,

по-существу, только обмоткой.

Папичне отдельных катушек у реле этого типа Папичне отдельных катушек у реле этого типа поряжили реле срабатывающее ог разности магнитных ногоков, создаваемых токами в катушках реле. У реле контроля синхронима РН-55, рмс. 10.39, каждая из катушек имеет две изолированные полуобмотих с оцинаковым суммарным сечением меди проводов. Нижиня полуобмотка одной из катушек соединиется с верхией полуобмоткой ругой катушки. Такое соединение позволяет получить две изолированные обмотки ос трого одинаковым параметрами и коэффициентом связи между обмотками, близким к единице. Каждая из обмотко подключается к одному из синхронизируемых напряжений через добавочный редистро. Значение сопрутиваещий, Значение сопротивлений, Значение сопротивлений Значение сопротивление Значение сопротивлений Значение сопротивлений, Значение сопротивлений, Значение сопротивлений, Значение сопротивлений, Значе

число витков обмоток и полярность их включения выбираются таким образом, чтобы при подаче на обе обмотки совпадающих по фазе номинальных напряжений магнитные потоки, наводимые обмотками, взаимно уничтожались и электроматнитный момент на подвижной системе реле отсутствовал. При расхождении векторов синхронизируемых напряжений или уменьшении одного из них реле срабатывает.

Для тех случаев, когда требуется реле напряжения с повышенным коэффинентом возврата (0.85—0.9), обмотку все того же реле включают последовательно с диодами Зенера, рис. 10.40. Регулирование порога срабатывания реле осуществляется с помощью потенциометра R1, снабженного шкалой.

Простые реле тока и напряжения мгновенного действия выпускались также на основе электромагнитных реле с якорем клапанного типа, рис. 10.41.

Рис. 10.40. Реле напряжения типа PH-58 с повышенным коэффициентом возврата, выполненное на основе магнитной системы реле PT-40: а — форма напряжения на диодах Зенера Z: 6 — напряжение на вхоле внапомителя VD

Регулировка порога срабатывания в этих реле осуществлялась путем изменения натяжения пружины. Реле тока выпускались на номинальные токи от 0.05 до 50 A, а реле напряжения на номинальные значения 5 до 200 В. Габариты реле: 67 x 41 x 135 мм.

General Electric до сих пор выпускает реле такого типа, рис. 10.42 Реле HFC представляет собой группу из трех независимых реле, снабжен-

ных защелкой и указательным флажком.

Следует заметить, что реле клапанного типа, применяемые в качестве реле тока, конечно более просты по конструкции, чем-реле с поворотным кором (типа рТ-40), но они ужсе ведут себя при недостаточных кратностях кором (типа рТ-40), но они ужсе ведут себя при недостаточных кратностях гоко перегрузки. При плавном увеличении тока в обмотке реле и приближение от менения к току сорабатывания клюко раких реле начинает сильно виб-

Рис. 10.41. Реле токовой отсечки (тила RXICI) электромагнитного типа и реле напряжения (RXECI), производимое компанией ASEA (ABB) в 1970 годах

Рвс. 10.42. Реле тока мгновеного действия типа HFC (General Electric) с якорем клапанного типа

Такую же конструктивную схему имеют и крупные мошные реле с токами срабатывания до 630А, рис. 10.43.

Реле РЭВ-800 предназначено для работы в цепях постоянного тока. Номинальные токи срабатывания различных типоисполнений реле лежат в пределах от 1.6 до 630 А. Регулирование порога срабатывания осуществляется изменением натяга возвратной пружины. Габариты реле 155 х 190 х 180 мм. масса 3.5 кг.

Аналогичные по конструкции реле выпускаются и для работы в цепях переменного тока с номинальными токами срабатывания до 1500 А. Такие реле относятся уже к так называемым «первичным» (см. выше), которые включаются в цель большого тока непосредственно,

Рис. 10.43. Мошное открытое электромагнитное реле тока РЭВ-800 с якорем клапанного типа (Россия)

без промежуточных трансформаторов тока. Следует отметить, что доля первичных реле в общем объеме выпускаемых реле очень невелика, тем не менее, некоторые компании продолжают выпуск таких реле, в основном для цепей постоянного тока, где применение обычных трансформаторов тока невозможно, рис. 10.44.

Различные варианты этих реле имеют токи срабатывания от 1 до 6000 A. Время срабатывания не более 10 мс, погрешность ± 5 % от уставки.

Магнитная, система включает подковообразный стальной магнитопровод с поворотным якорем, приводящим контакты в действие. Реле могут быть оборудованы механической блокировкой и индикаторным флажком с кнопкой сброса.

Аналогичные по конструкции реле, предназначенные для защиты цепей и постоянного и переменного тока, выпускаются и фирмой Siemens, рис. 10.45.

Электромагнитное реле максимального тока мгновенного действия 3UG1 содержит магнитную систему с поворотным якорем, смонтированную на ли-

Рис. 10.45. Однополюсные первичные реле постоянного и переменного тока мгновенного действия на токи 0.4—1300 A (Siemens, Germany))

том пластмассовом изолирующем основании вместе с однополюсным вспомогательным контактом.

При токах ниже величины уставки срабатывания якорь удерживается пружиной в исходном положении. При перегрузке по току, равной значению уставки, якорь мгизевенно притятивается и замыкает вспомогательный контакт.

Якорь возвращается в исходное положение, как только перегрузка по току спадает ниже 50 % минимальной уставки.

К классу защитных реле тока мгновенного действия относятся также автоматические выключатели с электроматентным расцепителем (без теплового биметаллического элемента), рис. 10.46.

Такие реле не могут использоваться для защиты от перегрузки, так как не содержат биметаллических элементов с зависимой от тока выдержкой времени. Основное назначение этих реле — мгновенное отключение токов короткого замыкания с большой коатностью (5—20) по отношению к номинальному току.

Как и в случае с тепловыми реле, такие реле тока мгновенного действия имеют много разных конструкций, но все они содержат одни и те же основные заементы: токовую катушку (или участок прямой шины для больших токов), включаемую последовательно с защищаемой нагрузкой; якорь втягивающегося или клапанного типа; пружину, механизм расцепления и контактную систему с дугосактельной решеткой.

Рис. 10.46а. Автоматические выключатели типов 3VN4, 3VN6 (Siemens)

Рис. 18.46b. Конструкция автоматических выконочителей ЗУМ- (е) анд ЗУМ- (в) со электроматингными расценительным соленомдомот чипа (е) и с яхорем кмалавиното чина (е): 1 — электроматингный расценитель митоменного дейсвик; 2 — катушка; 3 — якорь; 4 — подвижный контакт, 5 — неподвижный контакт, 6 — дуготасительно устройство 7 и 9 — вейты для эжерлейныя выещимих пробаваниюх; 8 — сиктомающий мемлинми.

10.3.2. Электронные реле тока и напряжения

В 70-х годах прошлого столетия многими велущими компаниями мира ведутся работы по созданию электронных реле защиты, рис. 10.47, 10.48, параллельно с продолжающимся выпуском электромагнитных реле.

Считалось, что печатная плата с дешевыми электронными компонентами, которые устанавливавыяются на плату и наяботся полностью автоматизированными системами без участия человека — изделие несравненно более прогрессивное и дешевое в производстве, чем точные электромеханические системы с урчной сборкой и регулировкой. Дополнительные сложности, которые возникали у потребителя при необходимости отыскания неисправности в отказавших реле и реомент заких реле в расчет не принимались. Вопросы надежности самих электронных компонентов пока еще не очень интерсовали производителей. Так же, впрочем, как и вопросы устойчивости таких электронных реле к перегрузкам, перенапряжениям и помехам — неизбежным спутникам электрических стей.

Как правило, такие реле содержали электронный измерительный орган, в котором входная величина (ток или напряжение) преобразовыванись в напряжение низкого уровия, пропорциональное входной величине, и сравнивались по уровню с напряжением на опорном электронном элементе. Если измеряеме напряжение оказывальсь больше (или меньше) опряног напряжения, на выходе элемента сравнения подвялася сигнал, который усиливался электронным усилителем и подвялога на обмотку выходного электрона-

Рис. 10.47. Электронные реле минимального и максимального напряжения типа Ruv22 (1974. AEG)

Простейшие типы таких реле содержали один канал с описанными элементами, а более сложные — два идентичных канала (как например реле RUy22 фирмы AEG), рис. 10.47. В ранних конструкциях реле эти каналы име-

- Входной трансформатор
 Выпрямитель
- 3. Пороговый элемент
- 4. Усилитель
- 5. Выходное реле
- Стабилизатор напряжения
 Внешнее питания

Рис. 10.48. Электронное реде максимального и минимального тока миновенного действия типа RXIG-2 (1982, ASEA)

Рис. 10.49. Диаграммы работы двухканального электронного реле тока (напряжения):
 а - роле, контролирующее превышение и понижение контролируемой велачины относительно заданного уровия;
 б - реле, с двумя ступенями превышения контролируемой величины

Рис. 10.50. Принципиальная электрическая схема одного канала электронного реле типа RUy22 (AEG)

Рис. 10.51. Модульное реле типа RXIK-1, содержащее в своем корпусе только электронный пребразователь (1974, ASEA)

ли очень простые схемы на двух — трех транзисторах с опорным элементом на диоде Зенера D1, рис. 10.50.

Компания ASEA выпускала в семидесятых годах аналогичное по принципу действия реле типа RXIK-1, выполненное в виде самостоятельной конструкции, рис. 10.31, но не содержавшего ни выходного исполнительного электромагнитного реле, ни источника питания, необходимого для работы реле. Это был отдельный модуль, который мог работать только совместно с другими моулиями, колержащими недостающие компоненты и который хорошо вписыванся в концепцию модульного построения систем релейной защиты «COM-BIFLEX», активно разрабътывамую компанией АSEA в то время. Согласно этой концепции, компания не стремилаюсь выпускать в виде единого целого реле защиты со сложными функциями, а предпочитала собирать такие сложные защиты из отдельных простых реле-жубиков». Может быть такая идея и была правильной в 70-х годах прошлого века, но она потерпела полный крах при появлении миниатюрных специализированных микропроцессоров, выполнявшик уфикции целого шкафа, набитого «кубикам» с OMBIFLEX.

Принципиальными недостатками реле работающих на таком принципе, назватных «статическими», были ограниченная чувствительность к изменению входного сигнала и не очень высокий коэффициент возврата (0.7—0.8), обусловленный «гистерезисом» того же диода Зенера.

От этото недостатка свободны так называемые динамические реле, появившиеся подвием и практически полностью вытестившие собой полутроводниковые статические реле в устройствах защиты. Общий принцип действия таких реле заключается в том, что во время его работы специальная поротовая схема (компаратор, одновибратор, тритер) переключается каждые пол-периода при достижении амплитулой аходного тока (напражения) значения равного оторному напражению и возвращается в исходное состояние при перекоде синуосиды аходного тока (напряжения) через нулевое значение или при смене знака входного ситивла, рис. 10,52.

Таким образом, в течение всего периода воздействия входной величины, перышающей заданный уровень, чувствительный элемент реле автоматически переключается из одного положения в другое синхронно с синусовдой контро-

Рис. 10.52. Упрощения диаграмма работы овектронного реде динамического типа: Імр — входяна величина (ток, наприжение); Меат «цеморевемо напражение, полученное профрамования компот величина, Рейк-Вр — порог организации компот величина, Рейк-Вр — порог организации пред пред пред пред пред работного пред пред пред пред пред за на пакода компаратора. Онт — вакодное за напражение всектронной схеми

Коэффициент возврата такой схемы равен единице так как возврат реле в исходное состояние происходит каждый раз, когда амилитуда очередной синусоиды контролируемого тока становится не достаточной для повторных (в течение каждого полупериода) запусчение каждого полупериода) запус-

Рис. 10.53b. Принципиальная электрическая схема универсального реле тока (типа РСТ) и напряжения (типа РСН)

ков порогового элемента и никак не связан с собственным «гистерезисом» элементов схемы.

Изменением величины опорного напряжения с помощью потенциометра можно регулировать порог срабатывания реле. На таком (или сходном) принципе работают практически все электронные реле тока и напряжения, выпущенные в 80—90 годах и позднее, рис. 10.53.

10.3.3. Герконовые реле тока

Для построения мгновенных реле максимального тока и максимального напряжения нашли применение также герконы, рис. 10.54, хотя и не такое щирокое, как реле рассмотренных выше типос.

Рис. 10.54. Герконовые реле тока с отрезком шины, размеры которой приведены в таблице (слева) и с катушкой

Простейшие герконовые реле тока по имеющимся у мас данным выпускались только в бывшем СССР и проволжают выпускаться в России. Это достаточно примитивные конструкции, содержащие один крупный геркон, установленный с возможностью поворота на отреже шины или на катушке. При повороте геркона измензрась его чувствительность к матинтному поло тока, протекающего по шине или по катушке (см. рис. 10.54) Реле предназначены для работы голько в целях постоянного тока. Номинальные значения током для реле раздичных исполнений находятся в пределах от 400 до 1000 А (с шинов) и от 1.6 до 250 А с катушкой.

Серия защитым гибридных (полупроводниково-герконовых) реле тока вързаботана автором этой книги в 80—90-х годах и под его руководством была запущена в производство. Эти реле под торговой маркой «Квазитроне производились много лет в Украине (г. Харьков) небольшой частной компанией «Ицвентгор».

Рис. 10.55.а. Гибридные (герконо-полупроводниковые) реле тока серии «Квазитрон». Внешний вид реле со снятой крышкой

Рис. 10.55.b Принципнальная схема реле «Квазитрон»: К1 — геркон; L1, L2 — входные токовые катушки; К2 — вспомогательное выходное реле

Рис.10.55с. Вотроенный дагчик тока «Квазитроне» регулируемым уровнем срабатывания по току: 1 — димб; 2 — подвижная диэлектрическая капсула; 3 — указаталь уровите срабатывания по току; 4 — феромагнитный экрап; 5 — обмогка; 6 — геркон

«Квазитрон» — многоцелевое защитное реле с очень высокой помехоустойчивостью, основанное на гибридной (полупроводниково-герконной) технологии, рис. 10.55а.

Один и тот же электронный блок реле может быть использован одновременно с различными токобувствительными элементами: низковольтным и высоковольтным, каждый из которых имеет свой уровень срабатывания по току.

Токочувствительный элемент может быть смонтирован внутри релейного блока (как показано на рис. 10.55а) или вне релейного блока на отдельной плате (рис. 10.55d).

Все выходы датчиков связ аны с релейным блоком низковольтными проводами.

Рис. 10.55d. Внешние низковольтные токочувствительные элементы для реле «Квазитрон»:

 датчик типа «1» для включения в разрыв цепи тока (порог срабятывания 0,01...100 A);

2 — датчик типа «2» для установки на шинах и кабелях (30...5000 А)

Рис. 10.55е. Наружные размеры внешнего инжовольтного токочувствительного элемента типа «1»: 1— провода внешней токовой цени; 2— пластица; 3— крепежный элемент токовой дени; 4— лимб; выход токочувствительного элемента подключается реде «Квазигром-

Рис. 10.55f. Наружные размеры токочувствительного элемента типа «2» для установки на шинах и кабелях

Рис. 10.55g. Принципиальные схемы датчиков типа «2»: 1 — для уровней тока 100 А и более; 2 — для малых уровней тока

Репейный блок имеет три времи-токовые характеристики (T1—T3), рис. 10.56. Пользователь может выбрать одну из них с помощью удаления одной или двух перемычек на резисторах R1, R2 (см. рис. 10.55b).

Как видно из конфитурации схемы (рыс. 10.55b), она не содержит интегральных схем; ее активные полупроводниковые элементы (транзисторы) не образуют поротового элемента и используются просто как усилитель, Связь электронной схемы с внешней целью осуществияется посредством изолящионного интерфейс на базе геркона К1, который также играет роль порогового элемента и при срабатывании реле начинает вибрировать с двойной частотой электрической сети. Количество срабатываний геркона без износа контактов (приблазительно 106—108 срабатываний), что в сочетании с небольщим периодом включенного состояния реле максимального тока гарантируют необходимый коммутационный ресурс реле.

Усилительный блок основной схемы — это просто согласующее звено между интеррирующей цепочкой Е.І. Д.-С. I и выходным вспомогательным реле К2, обеспечивающее устойчивость включенного состояния реле пом вибоации К1.

«Квазитрон» — реле динамического типа (см. выше), обладающее высоким коэффициентом возврата (0.85—0.95). Эгообусловлено анторитимо его работы: вовірат реле в исходное состояние не связан с истегрезисом геркона, так ака он следует за синусондой тока и геркон принудительно размыкается каждые полпериода. Это, пожалуй, единственный вид электромеханичского реле (а геркон — это электромехани-

Рис. 10.56. Время-токовые характеристики реле «Квазитрон». I/Ipick-up — кратность тока на входе реле

ческий элемент), способный работать в таком динамическом режиме, свойственном алектронным рель. Высокочастотные и короткие импульсные помежи со вкода реле не могут прокодить на электронирую часть схемы, так как интерейский элемент К1 не реагнурует на высокочастотным входиме сигналы в силу присущей ему инерции. Также он не реагнурует и на мощные импульсные коммутационные помехы. Поэтому, реле в целом становится очень помехо-устойчивым. Дейстаме магнитиой составляющей полей рассенвания может быть нейтрализовано введением в конструкцию реле ферромагнитного жорастом, рис. 10.35с), 1,5-милиметровый экран защищает геркон в полях со эна-чительно большей напряженностью, чем у полей рассенвания, имеющихся в реальных условиях эксператация

Для различных конкретных применений реле «Квазитрон» могут быть использованы различные типы выходных модулей, рис. 10.57.

Помимо рассмотренных выше низковольных датчиков гока, для реле «Квазитрон» дазработани в высоковольные датчики, которые могут устанавливатся непосредственно на высоковольтную токоведущую шину без транствия непосредственно на высоковольтную токоведущую шину без транствия его компактность и возможность прямой установки на высоковольтную шину. Это важно и с точки эрения синкина стоимости высоковольтную шину. Это важно и с точки эрения синкина стоимости высоковольтную шину. Это важно и с точки эрения минимизации объемов компактных распредстройств шкафного типа. С другой стороны, компактность и отсутствие необстройств шкафного типа. С другой стороны, компактность и отсутствие необходимости в применении высоковольтных Т по зоводоет производить модернизацию существующих компактных распредустройств, в которых не было предусмотрено место для дополнительного ТТ.

Полняя независимость с одной стороны, и полняя совместимость датчиков всех рассмотренных типов, с другой стороны, позволяет осуществлять с помощью одного реле «Квазитрон» комплексную защиту одновременно всех цепей (и низковольтных и высоковольтных, с разными уставками тока) сложной электроустановки.

В том случае, когда требуется одиночное реле переменного тока, срабатывающее от превышения заданной уставки в цепи высокого напряжения, и

Рис. 18.57. Схамы выходилых модулей реде «Казачтрон»: К2 — когтакт выходиого вспомогатального реде, коминтрованного не внеятной палаге, R. натружак П-гипа ки (например, катушкия промекуточных реле); с − с несорозащитой, двя магружки постоянного тож с большой видухитаностако; с то с учанительм мошности, двя мощной выгружки пременного тож до 500 ВА); с − двя нагружки переменного тожа, патазошейся от источника питания с наприжением объявлям, чем сомотельное комичального выпольжение выходилого осле с наприжением объявлям, чем сомотельное комичального выстажение выходилого осле

Рис. 10.58а. Конструкция высоковольтного датчика тока рель «Quasitron»: 1 — главный клолятор; 2 — фиксаториял патат; 3 — внутрениям пяйка; 4 — полупроводящее покрытие; 5 — проходной изолятор; 6 — фиксарующая гайка; 7 — держатель; 8 — геркон; 9 — токоевсущая цины;

Рис. 10.58b. Внешний вид высоковольтного датчика тока реле «Квазитрон»

включающее промежуточное релё на стороне низкого напряжения, рис. 10.59, может быть использован тот же высоковольтный датчик со встроенным электронным фильтром, преобразующим вибрацию геркона при его срабатывании в обычный сигнал типа «да-нет», рис. 10.60.

Рис. 10.59. Принцип использования одиночного реле переменного тока с высоковольтной изоляцией:

- токоведущая шина; 2 реле;
 высоковольтные провода;
- низковольтное промежуточное реле;
 точное реле;
 точное промежуточное реле;

Рис. 10.60. Электронный фильтр, встроенный в высоковольтный датчик токв. После сборки датчика все внутреннее пространство заполняется эпоксидным компаундом

10.4. Токовые реле с независимой выдержкой времени

10.4.1. Реле со встроенным часовым механизмом

Уже с самого начала непользования реле защиты в электроэнертетике стадо, ясне, что динки только реле митовенного действия совершенно не достаточно, для эффективной защиты. Как отъечалось выше, только нябор реле с разны, ми, и при этом согласованными токами срабатывания и разными выдержавани времени способен обеспечить селективность защиты на длинных линиях элекстропередачи.

Уже в начале прошлого столетия выпускались реле прямого действия (то есть воздействующие непосредственно на привод отключающего аппарата) с простейшим встроенным часовым механизмом, обеспечивающим необходимую выпержку времени рис. 10.61.

Рис. 10.61. Защитное реле тока прямого действия со встроенным часовым механизмом анкерного типа

Время срабатывания такого реле определяется балансом трех составляюим: силой притяжения якоря к'сердечнику, противодействующим усилием пружины и положением нижнего конца пружины, зависящего от часового механизма анкерного типа. Амеерный механизм (амеер) — состоит из анкерного колеса, вилки и баланса (двойного маятника), — часть часового механизма, преобразующая энергию главной приводного колеса (в часах — пружины) в импульсы, передаваемые балансу для поддержания строто определенного периода колебаний, что необходимо для равномерного вращения шестереночного механизма.

Основные идеи такого механизма были заложены еще в 17 веке, но современный вид этот механизм приобрел в 18—19 веках благодаря усилиям многи часовщиков, среди которых особо отличников. Абрахам-Лун, Бреге и Джордж Огюст Лешо. И даже знаменитый драматург Пьер Огюстен Бомарше тоже, оказывается, приложил руки к совершентвованию этого механизма — основного узла часов, определявшего их гочность.

При воздействии на этот механизм вращающего момента со стороны ведущего колеса, анкерная вилка 3 перепускает по одному зубья анкерного ко-

Рис, 10.62. Анкерный часовой механизм: 1— велущее колесо; 2— балансир; 3— анкерная вилха; 4— анкерное колесо; 5— храповая пружина; 6— храповое колесо; 7— тонбка

леса 4 с определенной скоростью, очень слабо зависящей от величины вращающего момента. В нашем реле, изображенном на рис. 10.61, пружина была подобрана таким образом, что электромагнитного момента, развиваемого катушкой было достаточно для полного преодоления ее сопротивления только при больших кратностях тока (более 2-3). В этом случае якорь преодолевал сопротивление пружины м мгновено притягивался к полюсу магнитопровода еще до того, как начинал работать часовой механизм. А вот при токах в катушке, равных 1.1-1.5 номинального значения, якорь начинает свое движение, но не может его продолжить из-за возрастающего сопротивления пружины. Нижний конец натянувшейся пружины приводит в действие анкерный механизм, который медленно отпускает нижний конец пружины, уменьшая ее натят и давая возможность якорю продолжить свое движение. Скорость движения нижнего конца пружины постоянна и мало зависит от степени натяжения пружины. Очевидно, что при большем начальном токе в обмотке реле, степень начального натяжения пружины будет больше и якорь ближе подойдет к полюсу маггнитопровода. А это значит, что при большем токе якорю останется пройти меньший путь до его конечного положения. Поэтому время работы анкерного механизма, отпускающего конец пружины с постоянной скоростью, будет меньше. То есть, выдержка времени реле до его полного срабатывания будет меньше.

Аналогичное по принципу действия реле (но не клапанного типа, а с втижным сердечником) выпускалось в 30-х годах в бывшем СССР Ленинградским заводом «Электродаппарат», рис. 10.63.

В этом реле при протекании по катушке 3 тока равного току уставки или большего, чем ток уставки, якорь 5 начинает подниматься вверх в катушку и увиекает за собой штырь-ударник 4 через пружину 6. Но поскольку этот штырь соединен с зубчатой рейкой часового механизма, то оп пригормажирие ст движение короя верх, наплогично рассмотренному выше примеру. При достижении своего верхнего крайнего положения якорь 5 посредством удар-инка 4 поворачивает рачте 12 вала 11, который поворачивается и сеобобождает защелку расцепителя приводя в действие отключающий механизм выключателя. При больших кратностях тока якорь миловенно достигает своего крайнего верхнего положения и воздаействует через штырь-ударник 4 на отключающий механизм выключателя. Таким образом, реле миело две области на своей времения к дожностветроитись ремению к дожностве на пределения по две две области на своей времения к дожностветренстике, рис. 10.64: зависимую от тока выдержку времени и

(1937 г. завод «Электроаппарат», Россия): 1 — магнитопровод: 2 — стопор; 3 — катушка тока; 4 — штырь-ударник; 5 — втягивающийся якорь (пустотелый цилиндр); 6 — пружина; 7 — зубчатая рейка; 8 — полость для часового механизма; 9 — часовой механизм; 10 — крышка; 11 — отключающий вал; 12 — рычажок отключающего вала;

13 — храповое колесо; 14 — анкерный механизм; 15 — маятник

независимую постоянную задержку, обусловленную простым механическим перемещением элементов конструкции. Катушка реле имела несколько отволов, переключением которых мозжно

Рис. 10.64. Время-токовая характеристика реле прямого включения типа КАМ; 1/Іріск-ир — кратность тока в реле

было выбрать одну из характеристик. Кроме того, слвигая весь часовой механизм вверх или вниз относительно рейки 7 можно было изменять собственную величину выдержки времени часового механизма. Коэффициент возврата реле в зависимой части характеристики равен 0.6-0.8, а при работе в независимой части характеристики — 0.8-0.9. Минимальное время срабатывания, лостижимое в такой конструкции реле составляло 0.7 сек в независимой части характеристики и почти 1 сек — в зависимой Это слишком большие значения (в несколько раз больше, чем обеспечивают современные защиты) для обеспечения высокоэффетивной защиты. Реле КАМ выпускалось до 1940 года. Потом оно было слегка модифицировано и производилось в СССР несколькими заводами в больших количествах под названиями РТВ, РТМ, РМВ. Однако, у всех этих реле остались проблемы низкого быстродействия.

Как это не покажется удивительным в наше время массового применения, компьютеров и микропроцессоров в релейной технике, реле РТВ с его почти семидесятилетней историей (это реле КАМ с усовершенствованным часовым механиямом) выпускается до сих пор ремонтным предприятием Ленэнерго (С.-Петерботр, Россия).

Некоторые из выпускаемых реле тока содержат в своей конструкции такой набор завементов, что представляется всема затруминтальным отности их к тому или иному классу реле. Например, первичное реле прямого действия чтапа МОТ1, рис. 10.65, включающее и встроенный Тт, и замемет итмоенного лействия, и элемент выпержки времени на основе синхронного мотора, и телляовой элемент на основе биметалая.

Реле MUT-1 имеет номинальный ток срабатывания от 1.5 до 300 А, регумятор кратности тока мгновенной отсечки в пределах 3—20, ток срабатывания теплового элемента в пределах 0.9—2.5 номинального тока, время срабатыва-

ния теплового элемента 15-120 мин.

В 60—70-х годах многими ведущими компаниями мира выпускались реле тока косвенного действия со встроенным часовым механизмом. Типичным примером такого реле является широко распространенное реле тока типа RSZ 3ek фирмы AEG, рис. 10.66.

Реле RSZ 3gk — довольно крупное и тяжелое устройство (габариты: $32 \times 165 \times 152$ мм, масса 6.8 кг), солержащее туп гоковых реле с независмой настройкой, включающих часовой межанизм, три токовых реле с регулируемым порогом срабатывания мтновенного действия и, собственно, сам часовой межанизм, рыс. 10.66c.

Токовые реле с выдержкой времени принято обозначать символом I>, а реле мітновенного действия символом I>>. Эти символы весьма лотичны и легко запоминаются. Первый указывает на то, что реле срабатывает при токе,

Рис. 10.65а. Три первичных токовых реле прямого действия типа MUT-1 (Sprecher. Schweiz)

большем некоторой величины (как правыло, это реле с выдержкой времены), а второй — что реле срабатывает при токе намного превыщающем некоторую величину (это характерный признак реле мтновенного действия). Аналогичным образом обозначаются и реле максимального и минимального напряжения (С.У. ТС. Такие значки обычно расположены на самом реле, рядом с соответствующим элементом настройки, их указывают также на схемах. Буквам R. S. Т (см. рис. 10.660) обозначают три фазы системы переменного тока.

Как видно из схемы (рис. 10.66b) реле тока I> при срабатывании включают своими контактами электромагнит часового механизма, а контакты реле

тока I>> выходят прямо на клеммную колодку и служат для включения внешних чепей.

Магнитная система реле тока I>, рис. 10.66, выполнена с использование поворотного якоря Z-образной формы который известен уже более 70 лет и который хорошо зарекомедновал себя в реле тока (сосбенности реле с таким якорем были рассмотретны выше).

Конструктивно оба реле тока и I> и I>> расположены с двух сторон общего пластмассового каркаса, в виде единого блока. Все три этих блока, относящиеся к грем фазам, установлены на общем основании.

В отличие от описанных выше реле с 2-образным якорем, которые снабжались очень нежной спиральной пружиной, гребовавшей защиты от межанических водлействий, в ланной конструкции используется обычная достаточно грубев витая пружина цилиндрической формы, а ее усилие перелается якомо послежетомо плостой и на-

не, 10.66а. Трехфазное реле тока тип: RSZ 3gk ео встроенным часовым механизмом (AEG, 1975)

Рис. 10.66b. Электрическая схема реле тока типа RSZ 3gk

Рис. 10.66с. Конструкция роке RSZ 3gk: 1— катушки электромагунит часового механизма; 2— часовой механизм; 3— чикала часового механизма; 4— магичиторовод электромагнити; 5— поворотный флажок, открывающий красный сектор при срабатывании реле, 6— шкала настроек реас тока №

Рмс. 10.664. Магнитная система реле тока / > с поворотным якорем Z-образной формы; 1 и 2 — полюса П-образного магнитопровода; 3 — поворотный якорь Z-образной формы; 4 — ось вращения якоря; 5 — пружина; 6 — держатель контактов; 7 — катушка

дежной механической системы, снабженной кроме этого и возможностью плавного и точного регулирования степени ее натяжения, рис. 10.66е.

Настройка на требуемый ток срабатывания производится путем поворота лимба 11 и установки соответствующего участка его шкалы напрогив неподужжного указателя. При повороте лимба происходит перемещение конечного значента прожины 13 в просези стойки 14 и изменение натяжения пружины.

Реле тока мгновенного действия I>> работает только при больших кратностих тока и имеет значительно более простую конструкцию клапанного типа, дис. (D.66k.

При изменении положения рычага 17 поворачивается якорь 15 вместе с пружиной 20. Таким образом, регулирование тока срабатывания соуществияется не изменением натяжения пружины, как в предудущем случае, а уменьшением воздушного зазора между якорем и полюсом матнитопровода.

Рис. 10.666. Конструкция реле тока />
1 — поворотній жкора; 2 — поваратная пружнец;
3 — полюса магнитопровода П-образкої форма;
4 — толкота, контакта; 5 — подажниній жонтакт;
6 — толкота, контакта; 5 — подажниній жонтакт;
6 — толкота, указатального флажка (см. доз. 5 на рис. 11.55); 7 — промежуточній толкотата, фолкота, барас, 18.55; 7 — промежуточній толкотата, фолкота, барас, 18.55; 7 — уколок, самазмающим вкоро є пружніної; (1 — ограничеталь контакта; 11 — ликбі вистройкот гока срабатывання ош мажові; 12 — тата злеженота регулировання натуження пружніна; 13 — перемещающийся злежент прожины; 13 — перемещающийся злежент прожины; 13 — перемещающийся злежент прожины; 14 — огойжа с проседью.

Рис. 18.66К. Конструкция реше мизовению рабетия (1/2):
15 — вкорь капального типа;
16 — полос серенника; 17 — рычаг регулярования порога совбатывания;
18 — ось правителя коро; 19 — рычаг;
20 — пружина; 21 — эксцентричный
диск, служищай дая по построки по дая по деторки по дая по да

10.4.2. Токовые реле с электронным элементом выдержки времени

Как можно видеть из рисунка 10.66с, половину всего внутреннего объема реле занимает часовой механизм с электромагнитом. Это и самый тяжелый элемент конструкции: он весит около 2 килограммов. Наверное, можно добавить, что это и самый дорогой узел реле. Поэтому совершенно естественным и понятным выглядело бы решение заменить этот узел полупроводниковым реле времени.

Такое решение и было принято и был освоен выпуск токовых реле типа RSZ3ук, которые представляют собой, фактически, колино раскомогренного выше реле, у которого часовой механизм с мощным электромагнитом заменен простой и легкой печатной платой с электронным реле времени на основе уже корошо нам известной RC-цепочки, рыс. 11.67b.

Еще одним отличием этого реле от предыдущего является наличие дополнительного так называемого указательного шли индикаторного реле М, открывающего цветное окно при срабатывании.

Использование простого и легкого элемента выдержки времени позволило в том же корпусе реле тока установить два таких элемента, имеющих раз-

Рис. 10,67a. Реле тока типа RSZ3yk с полупроводниковым элементом выдержки времени Т вместо механического (AEG)

Рис. 10.67b. Принципиальная схема элемента выдержки времени токового реле RSZ3yk

ные выдержки времени, рис. 10.68. Один из них (с большой выдержкой времени) запускается как и во всех предыдущих случаях от реле тока P, а другой (с малой выдержкой сремени) запускается от реле P>, обеспечивая дополнительную возможность регумирования в некоторых небольших пределах времени срабатывания реле P>. При стабильной величине этой выдержки премени.

Рис. 10.68. Реле тока типа RS2Z3yk с двумя элементами выдержки времени

Такое развитие реле тока, то есть переход от тяжелого и дорогого механического элемента времени к полупроводниковому выглядии вполне логичным. Вызывает лишь удивление и недоумение тот факт, что все эти модификации реле выпускались компанией АБС параллельно в течение многих лет!

Вообще, анализируя тенденции развития рене зациты с самого начала позвления траньисторов, а затем и микросем, можно заметить, что не только компания АЕС, но и многие другие компании выпускали парадлельно как чисто механические реле, разработанные десятки лет тому назад, так и самые современные для того времени транзисторные, а затем микроэлектронные и, наконец, микропроцессорные реле. Чем можно объяснить такой странный феномей? Ответ на этот вопрос, навернею счеващей: сохраняющимя спросом на электромеханические реле. А вот почему этот спрос сохраняется, это уже другой вопрос, требующий богле сратального рассмотрения и мы к нему еще верремся.

Если следовать существовавшим в 60—70-х, тенденциям развития техники, то вслед за рассмотренными выше гибрильными реле, часть элементов которых была механической, а часть — электронной, должны были появиться реле полдистью электронные, без электромеханических чувствительных органов тока.

10.4.3. Электронные реле тока с независимой выдержкой времени

Мы уже рассматривали принципы построения электронных релейных сем, переходящих из одного устойчивого сотоящия в другое при превышении виходной величиной заданного порога срабатывания. Полупроводниковые реле тока строится на таких же принципах. Конструктивно такое реле представлет

, Puc. 10.69. Полностью электронное реле тока со встроенным элементом выдержки времени типа RSZ Элу (АЕG), Вид на лидевую панель. Слева

вверху — выходное электромагнитное реле.

Ј> и Ј>> — эквивалентно /> и I>>

соответственно;

 t_D [s] — шкала выдержек времени в секундах; J_c [A] — шкала токов срабатывания в амперах (для реле D);

 J_b/J_c — кратность тока срабатывания (для реле

Рис. 10.70. Электронное реле тока типа RSZ 3ту, выполненное на дискретных электрочных компонентах. Вид со стороны печатных плат

собой металлический или пластмассовый корпус со входными трансформаторами тока (как правило, их три) и несколькуми печатными платами с электронными компонентами. В качестве выходного элемента служит, обычно промежуточное нейтральное электромагнитное реле, рис. 10.69

Следует отметить, что реле выполнено очень качественно. Выходное электромагнитное реле (на рис. 10.69 слева вверху) использовано в герметичном исполнении. Печатные платы с дискретными элементами покрыты (методом окунания) толстым слосм высококачественного лака, предохраняющего

плату от воздействия влажного воздуха, рис. 10.70.

Рис. 10.71. Электрическая схема электронного релё тока типа RSZ 3my

Рис. 10.72. Универсальное гибридное реле тока «Квазитрон», разработанное автором, со встроенным элементом выдержки времени (внешний вид и схема).

Автору довелось испытывать такое реле после 29 лет непрерывной эксплуатации на одной из электростанций. Прекрасные результаты для реле уже отслужившего 29 лет и ни разу не ремонтировавшегося говорят о том, что при коро-

по отработанной схеме, использовании высокачественных аксктронных компонентов и правильно выбранных режимах их работы даже такие сравнительно простые электронные устройства, не содержащие современных микроскем или микропроцессоров до сих пор являются вполне комкурентоспособными устройствами, по крайней норе по стабильности параметров и надежиости работы. Более того, как показывает личный опыт автора, современные микропроцессорные репе далеко не вестда обеспечивают такую надежную защить закстроэнерстических объектов как эти старые реле на дискретных элементах.

По этой и другим причинам, до сих пор остаются перспективными и квазнажетронные реле тока на дискретных электронных компонентах серии «Квазитрон», расмотренные выше. Функция выдержки времени может быть добавлена и в эту перспективную конструкцию, рис. 10.72.

Орган выдержки времени в этой конструкции выполнен не на RC-цепочке, как в расмотренных выше конструкциях, а в виде генератора импульсов (мультивибратора) на микросхеме D1 (элементы D1.1 и D1.2) и счетчика на микросхеме D2. пересчитывающего эти импульсы.

Выдержка времени регулируется в пределах 0,1 до 25 сек ($\pm 2,5$ %) с шагом в 0,1 сек.

10.5. Токовые реле с зависимой выдержкой времени

Расмотренные выше типы вторичных реле имеют независимую от тока (фиксированиую) выдержух ремени, что не всегдя является достаточным для создания эффективной защиты от перегрузки. Значительно более удобной была бы защита, время срабатывания которой зависело бы обратно пропорционально от величины тока перегрузки. При малых кратностях перегрузки это время должно составлять единицы—десятки серхна, а при больших — доли сехунды. Причем переход этот должен быть плавным: чем больше ток, тем

Рис. 10.73. Реле времени «Bulletin 810» (АВ, 1976) с обратной зависимой время-токовой характеристикой: І — катушка управиения; 2 — контакты; 3 — сердечник; 4 — демяфер; с силиконовое мясло; 6 — поршень

быстрее должно сработать реле. Именно так работают очень удобные и широко распространенные тепловые реле (см. ваше).

Понимание этой проблемы привело к созданию реле с обратно-зависимой выдержкой времени

В наше время такие характеристики реализуются в реле двух типо: индукционных (с вращающеме в матнитном поле диском яни стакавнчиком) и электронных. Однако, с самого начала развития техники релейной защиты и вплоть до 70—80 х годов предпринимались полытки создания реле с обратной завистим образоваться в ремя-токовой характеристикой, работающие и на других принципаль, исс. 10,73.

10.5.1. Реле с жидкостным элементом выдержки времени

Реле типа Bulletin 810 (выпускавшееся компанией Allen Bradley в 1976 году) имнеет обратные время-токовых азрактеристики, которые зависят от вязкости жидкости в демпфере. Однако, в отличие от термореле, минимальный рабочий гок ме зависит от изменений температуры окружающего воздуха или саморазогрева. Ток в рабочей бомгок реле Bulletin 810 развивает электромагнитную силу, сообщающую движение подвижному сердечнику. Положение сердечника в катушке по вертикали регулируется, обсепечивая таким образом регулировку порога срабатывания. Когда ток обмогки возрастает до порога срабатывания, сердечник начинает движение и контактный механизм срабатывает. Замедление времени движения сердечника обеспечивается деммфером

Рис. 10.74. Обратные времятоковые кривые реле Bulletin 810 для силиконового масла большой (красного цвета) и малой (голубого цвета) влякости

растинка осептиватом, укрепленным ниже агрегата катушки и сердечника. Регулируемый клапан в поршне демпфера обеспечивает регулировку выдержки времени.

Движение серпечника и поршина вверх демпфируется с помощью вверх демпфера с силиконовым маслом. Пока поршень не дошел, до зонымые не дошель, до зонымые демпфера, сер-дечник подымилентам сверхению, по-сле чего он резко совобождается и может быстор разорвать контакть. Время и ток, необходимые для завершения этого шкла, обратно пропорциональны, как недно из времятоковых корямых, дис. 107.4.

Стандартные модёли реав Вщёція 810 автоматически возвращаются в исходное положение, как только ток через обмогку уменьшается до, приблязительно, 20 % тока срабатывания. Конструкция сераечника предусматривает его быстрое опускание с возвратом контактов в иормальное положение. Обратный клапан имеет положение, разрешіающее перепуск жидкости в исходное состояние в нижней части демпфера, так что время ожидания на возврат в исходное положение, как у термореле, здесь отсутствует.

Минимальный рабочий ток (100 % на графике времятоковых характеристик) не зависит от температуры окружающей ореан реле. Однако время срабатывания при превышении тока прямо пропорционально вязкости силиконового масла. Так как вязкость зименяется обратно пропорционально температуре окружающей среды, время срабатывания также имеет обратную пропорциональную зависимость. В таблице температуре—время приведены поправочные коэффициенты, которые должны применяться ко времени срабатывания для раздинных температую:

Соотношение температура-время (Относительно + 40° C)

Температура окружающего воздуха, "С	0	-10	-20	-30	-40
Поправочный коэффициент ко времени срабатывания	2.25	1.80	1.45	1.20	0.1

10.5.2. ИНДУКЦИОННЫЕ РЕЛЕ ТОКА И НАПРЯЖЕНИЯ

Индукционные реле работают на ином принципе, чем все ранее рассмотренные устройства.

Как известно, если поместить электропроводный элемент в переменное магнитие поле, то в этом элементе навелется электрический ток. Этот ток создаст собственное магнитие поле, сдвинутое на 90° от того внешнего поля, которое его создало. Эти два магнитных поля могут взаимодействовать друг с другом, в результате чего появляется момент силы, который можно пспользовать, например, для замыкания контактов. В индукционных реле в качестве источника переменного магнититого поль служит катушжа, а электропроводный элемент выполняется в виде стакана, сектора или рамки, имеющих возможность свободно вращаться вокруг своей оси.

Для появления вращающего момента, достаточного для начала движения подвижного элемента, на него должны воздействовать не менее двух переменных магнитных потоков, сдвинутых относительно друг друга в пространстве и во времени (то есть по фазе).

Эти условия можно реализовать различными способами.

Например, если с двух сторон у края алюминиевого диска расположить жатушки, одну из которых с большим количеством витков (то есть сбольшой индуктивностью) подделочить к источнику входитою запряжение *U* напримую, а вторую, с малым количеством витков — последовательно с дополнительным активным сопротивлением *R*, рис. 10.75, то матнитные потоки, создаваемые верхней и нижней катушкой будут сдвинуты межлу собой по фазе.

Получить магнитные потоки, сдвинутые по фазе можно и за счет специального пространственого расположения обмоток, рис. 10.76.

Свецует отметить, что впервые выпуск индукционных реле был осуществом компанией Westinghouse еще в 1901 году, а реле типа СО начинает свою историю с 1914 года. Реле этого типа выпускались многие десятилетия и были своеобразным стандартом, на котором основывались новые разработки вплоть до 59-х годов прошлого столетия, рис. 10-76b.

Рис. 10.75. Индукционная магнитная система тангенциального типа с вращающимся диском

Рис. 10.7ба. Конструкция магнитной системы индукционного реле типа СО (Westinghouse): 1 — вторичный ток; 2 — магнитный поток, нижиего полюса; 3 — полюс электромагнить; 4 — направление вращения диска; 5 — диск; 6 — магнитный поток основного полюса; 7 — ток главного полюса.

Рис. 10.76b. Магнитные потоки в индукционной магнитной системе так называемого тантенциального типа с вращающимся диском

Рис. 10.76с. Внешний вид магнитной системы реле типа СО: 1 — регулятор натяжения пружины; 2 — переключатель отвода катушки;

З — питая апкоминеная рама; 4 — регулятор чувствительности; 5 — разъем катушки — эмектроматнита; 6 — демпфирующий электроматнит; 7 — регулятор магнита

Рис. 10.77. Индукционная магнитная система экранированного типа: 1 — катушка; 2 — магнитопровод; 3 — диск; 4 — экран (короткозамкнутое кольцо)

Магнитные потоки катушек при таком расположении, рис. 10.76с, пронизывают край диска, и в результате взаимодействия с собственным магнитным потоком, возникающем на участке у края диска, вызывают вращение диска.

Другим примером может служить так называемая экранированная магнитная система, рис. 10.77.

Под экраном здесь понимается короткозамкнутый медный виток, одетый на расшепленный полое магнитопровода. Такую конструкцию мы уже рассматривали в разделе, посвященном магнитным системам эвектромагинтных
реле. В обычном реле переменного тока клапанного типа такой виток предотвращает вибрацию экоря, так как созданный этим витком дополнительный
магнитный поток сдвинут на 90 градусов относительно основного магнитного
потока, в результате чего суммарный магнитный поток, воздействующий на
экорь, никогда не достигает нуля при синусондальном изменении основного
потока. В индукционной магнитной системе используется свойство этого витка создавать дополнительный магнитный поток, савинутый на 90 градусов для
создания вращающего момента на апкомниченом диске.

При пересечении вращающимся диском магнитных потоков (приводящих его в движение) в нем наводится так называемый *тиск резания*, который по закону Ленца препятствует движению диска. Причем, не просто препятствует, а оказывает стабилизирующее действие, поскольку ток резания тем больше, чем выше скоростъ вращения диска. Для усимения этого эффекта в некоторых ин-

Рис. 10.78а. Конструктивная схема индукционной магнитной системы 4-х полюсного типа вращающимся ротором

Pue. 10.786. Внешний вид блока индукционной магыятной системы 4-полюсного типа с вращающимся ротором: 1 — coils; 2 — ferromagnetic core; 3 — normally open stationary contact; 4 — moving contact; 5 — spring adjusting ring; 6 — upper pivot assembly; 7 — upper control spring; 8 — normally closed stationary contact

дужционных реле используют дополнительный постоянный магнит полюса которого охватывают край диска. Степень воздействия магнита на диск зависит от его силы и от положения на диске. В реле с постояным магнитом обычно-имеется межанизм настройки, обеспечивающий радиальное перемещение этого магнита в некоторых предаста.

Висето диска в индукционных реле может быть использован полый ротор виде стаквы. Ротор имее танчительно меньший диаметр и плечо силы, чем диск поэтому для его вращения уже не достаточно двух источников магнитного поля, савинутых в пространстве и во времени, как для диска. Для вращения ротора используется магнитная система, как минмум, с 4-мя полюсами, рис. 10.78. В такой магнитной системе используются две катуштки, распределенные равномерными частими на плечае сераенных таким образом, что сы польсов этих катушек перескатотся под утлом 90 градусов. Это означает, что имагнитные потоки этих катушек савинуты в пространстве на этот утол. Фазовый сдвиг между токами в этих катушках определяется имо параметрами тех источников тока тока имо тех источников тока (за пражения) к которым подключены эти обмотки или создается искусственно с помощью конденсатора (если используется только один источник).

Поскольку вращающий момент в индукционных системах является функцией частоты, амплитуды магнитных потоков и угла сдвига фаз между ними, то эти системы могут быть использованы для создания различных по назначению реле:

- реле тока и напряжения;
- реле частоты;
- реле активной и реактивной мощности;
- реле сопротивления и др.

Следуег отметить, что реле ващиты, использующие эти принципь, существуют уже по крайней мере лет 75. Естественно, что первым прменением индукционных магнитных систем были реле тока. Ранние контрукции, рис. 11.79, уже соцержали практически все элементы современных реле, но были еще не достаточно совершенными.

Например, весьма примитивный редуктор с большим передаточным числом, лопускающий большое количество сборотов диска до срабатывания реле. В этой конструкции он выполнен в выканити 2, накручиваемой на ось при вращении диска и подтятивающей подвижный контакт до его соприкосновения с неподавижным контактом.

В 40—50 годах выпускались и реле на основе индукционной системы тантенциального типа, рис. 11.80, принцип действия которой рассмотрен выше. В этом реле нить уже заменена настоящей червячной передачей.

Рас. 10.79. Индукционное реле тока с вращающимся диском фирмы Siemens, выпускавшееся в 30-х годах прошлого века: 1 — постоянный магнит; 2 — нить; 3 и 4 — рукоятки установки

2 — нить; 3 и 4 — рукоятки установки тока срабатывания и выдержки времени; 5 и 6 — контакты реле

Рис. 10.80. Защитное реле на основе инпукционной ситемы тангенциального типа, выпускавшееся в 40—50-х годах: 1 — первая катушка; 2 — вторая катушка; 3 — червячная передача; 4 — постоянный матнит

недужденного рен гола серги ИТ-80 (РТ-80), производникот в России Т-80 (РТ-80), производникот в России Т-80 (РТ-80), производникот в России Т-8 апоминевам! диск. 2 — м. 5, 7, 8 — подпитанся; достигального производительного пре

20 — выводы катушки; • 21 — регулировочный винт

Индукционное реле типа RIK с достаточно сложной кинематикой, не имеющей аналогов, сконструированное шведской фирмой ASEA в 1930-х годах, послужило прототипом для реле PT-80, которое до сих пор производится в России, рис. 10.81.

Ось диска в этой конструкции, закреплена с помощью подшипников 4 и 5 в рамке 6, которая в свою очерель может поворачиваться в подшипниках 7 и в. То есть диск в этой конструкции может перемещаться. В начальном положении пружина оттягивает рамку 6 таким образом, что червяк 3 не касается зубчатого сектова 17.

При некотором значении тока в обмотке, по причинам, описанным выше, диск начинает вращаться. При достижении диском некоторой опредеденной скорости вращения, зависящей от величины тока в обмотке, совокупность всех сил, возлействующих на лиск, включая магнитное поле постоянного магнита 2, приводит к возникновению некоего результирующего механического усилия, приложенного к оси диска. Это усилие передается на рамку 6, которая достаточно быстро поворачивается в подшипниках 7 и 8 вместе с продолжающим вращающаться диском до соприкосновения и зацепления червяка 3 с зубчатым сектором 17. Именно с этого момента начинается отсчет выдержки времени реле. При повороте рамки 6 ферромагнитная пластина 12 приближается к магнитопроводу, подхватывается магнитным полем рассеяния и прижимается к магнитопроводу, обеспечивая фиксанию положения рамки 6 и надежную работу червячной передачи. При дальнейшем вращении диска зубчатый сектор 17 с толкателем полнимается вверх и, возлействуя на рычаг 14, замыкает главные контакты 15 и 16. Поскольку рычаг 14 соединен не только с контактами, но и с левым концом поворотного якоря 19, этот конец также полнимается вверх, приближая правый конец к специальному выступу магнитопровола. При определенноми зазоре правый конен якоря подхватывается магнитным полем и надежно спепляется с магнитопроволом, обеспечивая надежную фиксацию и хорошее прижатие главных контактов. С увеличением тока в обмотке рабочий момент, воздействующий на диск, растет сначала пропорционально квадрату тока, а затем значительно медленнее из-за насыщения магнитопровода (при насыщенном магнитопроводе увеличение тока в катушке уже не приводит к росту магнитного потока в рабочем зазоре).

Рис. 10.82. Время-токовые характеристики реле РТ-80; 1 — для уставки по времени 2 с и по кратности тока отсечки 8; 2 — для уставки по времени 4 с без отсечки

Соответственно этому время срабатывания реле сначала резко уменьшается при росте тока (зависимая часть характеристики: Г»), а затем становится почти неизменным (независимая часть характеристики), рис. 10.82. Для реле такого типа независимая часть характеристики начинается, примерно, при 8— 10-коатном токе соабатывания.

При таких кратностях тока правый конец якоря 19 мгновенно притягиваегся к магнитопроводу, обеспечивая замыкание главных контактов еще до того, как диск начнет вращаться. Регулировка тока срабатывания этой части реле (/>) производится изменением воздушного зазора с помощью винта 21.

Существует 12 модификаций реле серии РТ-80 с диапазонами уставок по

току от 2 до 10 А и уставок по времени от 0.5 до 16 с.

Несоизмеримо более простую конструкцию имеют индукционные реле гос а зависимой характеристикой серии IAC алd IFC (могеризирование реле гос реле IAC с уменьшенными на 25 % табаритами), производимые уже много лет компанией General Electric, рис. 10.83. По подсчетам GE эти реле проработали в общей сложности на различных энергетических объектах во всем мире свыше 15 миллионов реле-часов!

В отличие от предыдущей конструкции со сложной кинематикой, в котором наск совершая имного оборотов до момента замывания контактов, реса IAC чрезвычайно просты, рис. 10.84, и не содержат никаких механических передач. Требуемые выдержки времени при малых токах обеспечиваются за счет очень медленного поворота диска. Мгновенная отечка обеспечивается отдельным реле 8 клапанного тила. Контакт, замыкаемый диском, включает промежуточное реле 3, с мощными выходными контактами и выпадающим флажком, сигнализирующим о срабатывания реле.

Номинальный ток срабатывания реле устанавливается с помощью проса диск, регулируется изменением натяжения спиральной пружины. Уставка повремени выбирается за счет изменения натяжения спиральной пружины. Уставка повремени выбирается за счет изменения начального положения узла с пружиной и подвижным контактом. При этом изменяется расстояние, которое должен пройти подвижный контакт до замыкания, а следовательно, время срабатывания реле. Дополнительную регулировку времени срабатывания можно

Рис. 10.83а. Индукционное реле тока с зависимой характеристикой серии IAC, производимое General Electric Co. (вид на 3/4 сперели, обратная сторона корпуса): 1 — переключатель отволов обмотки; 2 — скользящий вывол:

- 3 выпадающий флажок; 4 — коромысло сброса флажка;
 - 5 неподвижный контакт;
 - 6 постоянный магнит: 7 — упорная скоба: 8 — узел
- мгновенной токовой отсечки: 9 — диск временных уставок:
- 10 регулируемый сердечник; П — переключатель тока
 - срабатывания флажка

Рис. 10.83b. Индукционное реле тока с зависимой характеристикой серии IAC, produced by General Electric Co. (вил сзади на реле.

вынутое из корпуса):

- 12 спенральная пружина; 13 — пержатель пружины: 14 — алюминиевый писк:
- 15 катушка на U-образном фероомагнитном: 16 — полвижный контакт, расположенный на индукционном элементе

произвести перемещая постоянный магнит по радиусу диска. Следует отдать должное конструкторам этого реле, которым удалось при минимальном наборе элементов создать надежную конструкцию, обладающую хорошими и стабильными характеристиками, и широко используемую во всем мире на протяжении лесятков лет.

Очевидно, что защитные свойства индукционных реле тока определяются видом их время-токовых характеристик, который может быть различным (угол наклона характеристики, ее кривизна) для реле разных типов.

Рис. 10.84. Основной комплект эвсментов реле IAC: 1 — катулика на U-образном ферромагнитном сердечнике, 2 — диск се сперавляной пружнюй и поввижным контактом; 3 — магнит, 4 — реле токовой отсечки миновенного действия.

Характеристики реле защиты должны быть хорошо согласованы с параметрами защишаемого объекта. Поэтому с целью более четкого развлеения этих характеристик западными производителями реле применятся специальния классификации, включающая в себя характеристири б типов: Inverse (or normal Inverse); Very Inverse; Extremely Inverse; Short-Time Inverse; Medium-Tiine Inverse; Long-Time Inverse (British Standard 142). Эти же названия на руском изыке звучат примерно, как: нормальная (обратива нормальная), усиденияя обратива, экстремально обратива, обратива се малой задержкой, обратная со средней эздержкой, обратива, се большой задержкой, обрат-

Наиболее употребимыми и часто встречающимися являются первые три типа характеристик, рис. 10.85.

Рис. 10.85а. Время-токовые характеристики
- типа «обратно-зависимой» (на примере
- реле IFC 51, производимого GE);
- К — уставка выдержек времени

Рис. 10.85b. Время-токовые характеристики типа «Very Inverse» (на примере реле 1FC 53, производимого GE); К — уставка выдержек времени

Рис. 10.85с. Время-токовые характеристики типа «Extremelyinverse» (на примере реде 1FC 77, производимого GE); К — уставка выдеружек времения

Нормальная обративая характеристика явы, ется наиболее подходящим типом характеристики для случаев с сильной зависимосты, величины тока повреждения от места повреж, дения (когла импеданс источника намного меньше импеданса линия). Обратива характеристика, по сравнению с характеристикой с независимой выдержкой времени, позволяе намного эффективнее использовать перегрузочную способность защищаемого объекта и лучше остероиться от пусковых токов нагружки,

Усимения обратима характеристика. Время срабатывания в большей степени зависит от величины тока повреждения, поэтому эта характеристика подходит для систем с ловольной зависимостью величины аварийного сильной зависимостью величины аварийного тока от места повреждения (импедана источника меньше минеданса линии). Там, где импеданс лини имеет большое влиятие на уровень аварийного тока, усиленная обратная характеристика часто дает возможность более быстрого отспочения поврежденной цепи, чем номальная обратная характеристика обратная характеристика

Использование реле с нормальной обратно-зависимой выдержкой времени или с усиленной обратно-зависимой выдержкой времени для защиты длинных линий обычно более удов-

летворительно, чем для коротких линий. Это обусновлено тем что на длинноб линий токи короткого замывания мотут существенно различаться между собой, поэтому время срабатывания защиты с такой характеристикой будет завность от того, произощлю для короткое замыкание на удаленном или ближем конце защиндаемой линии. Это обеспечивает требуемую селективность релейной защити.

Рис. 10.86. Набор характеристик наиболее распространенных типов, представленных в одном масштабе для сравнения их между собой

экстиремально обратимах характеристика. Время задержки срабатывания среле с этой характеристикой очень сильно зависит от вепичины тока повреждения. Характеристики такого типа предназначены для согласования реле зациты с главкими предохранителями распредісительных или промышленных детей или в тех случаях, когда после перерыва в подаче электроэнерти начинают автоматически включаться в массовом количестве мощные потребители, такие как водные насосы, рефрижераторы, водонатревателы, топлиявные форунки, и т. д. Такое одновременное включение мощных нагрузок в течение короткого времени после возобновления подаче энергии часто вызывает броски пусковых токов, значительно превышающих ток полной нагрузки фидера. Реле с экстремальной обратию-зависимой емдержкой ермении обеспечивает успешный «подхват» этих нагрузок и в то же самое время сохраниет адекватную защиту от КЗ, которая может быть согласована с плавкими предохранителями и защитными автоматами в других частях семы

Такие реле используются в сигуациях, требующих высокой степени испорызования перергуэснией способности там, где подключение мощной нарузки или переходные процессы включения напряжения могут создавать проблему. Они пригодны для отого, чтобы обеспечить необходимую селективность редённой защияты в электрических сетях, в которых различия токов короткого замыкания развазких точках сети мамы.

Интересно сравнить эффективность релейной защиты, имеющей такие характеристики, с реле, имеющими характеристики независимой выдержки времени (см. выше).

Напомним, что реле с характеристиками независимой выдержки времени имеют време грабатывания, не зависящее от величины тока повреждения. Эта характеристика подходит для использования главным образом в системах, где величина тока повреждения является относительно постоянной для различных мест повреждения (то есть импедане источника намного больше импеданса, линни и именно он, а не расстояние до точки повреждения, определяют величнит усмя К.Э.) это также упрощает обеспечение селективности в сочетание с другими реле, имеющими мизовенные характеристики изи характеристики назвисимой выдержки времени, рис. 10.87.

Рис. 10.87. Радиальная линия электропередачи с защитными реле с независимой (ступенчатой) выдержкой времени

Выбор выдержки времени должен начинаться на наиболее отдаленном межеть линии и заканчиваться на источнике энергии (рис. 10.87). Выберем минимально воможную выдержку времени г для участка дальнего конца линии L-1. С целью обеспечения необходимой избирательности, короткое замыкание в точке К-1 не должно привести к отключению участка цели L-2. Для, этого выдержка времени для участка цели L-2 должна быть несколько больше:

$$t_2 = t_1 + \Delta t$$

где Δt — шаг или инкремент выдержки времени, необходимый для предотвращения срабатывания защиты на последующем участке линии.

На участке линии L-3 максимальная токовая защита должна работать аналогичным образом, с выдержкой времени:

$$t_3 = t_2 + \Delta t$$
, и т. п.

На рис. 10.87 приведена диаграмма, показывающая выдержки времени, выбранные для защиты линий электропередач и генератора. Здесь можно подчеркнуть, что для увеличения надежности защита генератора имеет регулировку выдержки воемени. включающую деойной шаг задержки, то есть

$$t_G = t_d + 2\Delta t$$

Обычно $\Delta t = 0.4 - 0.5$ секунды.

Главное преимущество, получаемое при использовании реле максимального тока, имеющих характеристики с 'обратно-зависимой выдержкой времени, остоти т том, что их выдержки времени приблизительно обратно пропорциональны току короткого замыкания или току перегрузки. Это свойство дает возможность получения простых и быспродействующих защит от коротких замыканий для радиальных занектических сетей.

Макалини доль развиваювам элек-прических селей.
На рис. 10.38 приведено семейство защитных характеристик реле с выдержкой времени в виде функции г = f(i). Они ясно показывают, с какой задержкой времени происходит отключение повреждений в различных точках сети, причем не только индивидуальной защитой деливое участка сети (основная защита), но также и защитой следующее участка сети со стороны источника питатния (резервная защита). Это очевидное преимущество защит с такими характеристиками.

Сравнение характеристик защит, изображенных на рис. 10.87 и 10.88 показывает, что сущность выдержек времени в релейной защите идентична в обоих случаях. В зацитях, использующих реат с обратно-зависимой дарактеристикой выдержки времени, поврежденный участок на дальнем конце линии отключается с большей задержкой времени, чем поврежденный участок на ближнем конце (см. рис. 10.88). При использовании реле индукционного типа шаг задержки 4г выбирается равным 0.7...0.8 секунд для обеспечения запаса на большую инфиционность срабятывания реле такого типа

В целом, применение реле с обратно-зависимой выдержкой времени приводит к более высоким уровням выдержки времени. Это недостаток таких реле

Как можно видеть, реле с экстремально обратной характеристикой (I) имеет меньшую зону действия, чем реле с нормальной обратной характеристикой (4).

Индукционный системы с вращающимся диском обладают некоторой инерцией (из-за большого диаметра диска), которая не играет роли в том слу-

Рис. 10.88. Радиальная линия электропередачи с защитными реле с обратно зависимой выдержкой времени

чае, если эти системы используются для создания реле с зависимой выдержкой времени. Однако, для реде с малой выдержкой времени такие системы не годятся так как минимальное время срабатывания системы с диском превыпает 0.1 с.

Индукционная магнитная система 4-полосного типа с вращающимся рогором малого диаметра, рис. 10.89, обеспивает минимальное время срабатывания 0.02—0.04 с и используется для создания реле тока с малыми выдержками времени. Типичным образцом такого использования магнитной системы с рогором является реле типа СНСТ1А, производимое компанией General Electric.

Рвс. 10.89. Ротор и 4-х полюсная индукционная система в сборс: 1 — магнитопровод; 2 и 3 — катушки; 4 — толкатель подвижного контакта; 5 — подвижный контакт; 7 — ротор; 6 — неподвижный контакт; 7 — ротор; 8 — поужина

При использовании реле CHCIIA в схемах резервирования при отказах, автоматических выклюмателей, через реле в течение долей секуный перад отключением поврежденией цепи может протекать максимальный ток короткого замыкания. Поэтому очень важной карыстеристикой реле является его кратковременная токовая перегрука. Это особенно верно для блока с поворотным якорем (ротором) без зависимой выделжи времени.

Реле CHCI1A имеет обратнозависимую характеристику выдержки времени с очень короткими выдержками времени, рис. 10.90.

Перегрузочная способность блока с 'чащеобразным 'полым ротором, (рис. 10.89) достаточно высока. Хотя номинальный ток этого узла в продолжительном режиме составляет 5 ампер, он способен выдерживать в длительном режиме 8 ампер (речь идет о вторичных токах). Это важно при применении реле для защиты шин с большим количеством выключателей на откодящик линиях, где ток магистрали, контролируемый реле, в условиях предельно допустимой нагрузки может значительно превысить 5 ампер.

Сдвиг фаз, необходимый для создания вращающего момента в 4-х полюсной индукционной магнитной системе, в реле СНСПА создается с помощью встроенных конденсаторов СП, С2 и С3, рис. 10.91.

Рис. 10.90. Время-токовые характеристики реле СНС11А.Время выражено в циклах переменного тока частотой 60 Герц.Длительность одного цикла t = 1/60.сек.

Рис. 10.91. Принципизавывая электрическая схема реле СНС11А трехфазного исполнения: РFD — детектор междуфазных коротких замиканий (индукционный блок с чашеобразным польм ротором); GFD — детектор однофазных замиканий на землю (поворотный якоры)

Блок с чашеобразным полым ротором предназначен для междуфазных коротких замыканий, а небольшой блок с поворотным якорем — для однофазных коротких замыканий на землю.

10.5.3. Электронные реле тока с зависимой выдержкой времени

Зависимая от тока выдержка времени в таких реле реализуется на-основе все гой же заврадной RC-цепив, рассмотренной выше. Известно, что скорость заряда конденсатора при постоянном напражении источника питании определенного уровна напражения с тех Сели парадленной конденсатору включить пороговое устройство, срабатывающее при достижении поределенного уровна напражения, то измения спортоянение реалистров R неикость конденсатору С можно изменях спротоянение реалистров R неикость конденсатора С можно изменят величину выдержки времени до можно измента срабатывания этого порогового устройства. На таком принципр работают элементы времени в реле тока с независимой характеристикой. Обратите вимание, на выделенные выше слояз: «търи постояноми магражения истояни- ка питания». Это условне, при котором получается фиксированная выдержка времени, определяемая толко параметамия R и С. Пиз этом навраствание на-

Рис. 10.92. Общий принцип посторения узла выпержки времени на основе RC-цепи

пряжения на конденсаторе U_C (то есть и на пороговом устройстве) происходит по экспоненциальному закону, (рис. 10.92):

$$U_c = U_{BP} \left(1 - e^{\frac{t}{2}} \right)$$

где U_{INP} — входное напряжение, подаваемое на RC-цепочку;

t — время заряда конденсатора С до напряжения U_C .

Срабатывание порогового устройства произойдет тогда, когда напряжение на окласнеторе U_{C} достипнет напряжения срабатывания порогового устройства U_{TRIP} , при этом выдержка времени до срабатывания будет равна:

$$t_{TRIP} = RC \ln \frac{U_{INP}}{U_{INP} - U_{TRIP}}$$

Как видио из последней формулы, выдержка времени зависит не только от величины постоянной времени (то есть от параметров R and C), но также и от величины входного напряжения $U_{p/p}$. Поэтому в реле с независимой выдержкой времени принимают специальные меры для стабилизации входного напряжения. А в реле с зависимой выдержкой времени, наоборот, используют это свойство RC-цепи. В последнем случае ток преобразуется в напряжение (например, с поротовым устройством. Чем больше входной ток, то есть напряжение, приложенное к конденствору, тем быстрее от заряжается и тем меньше будет выдержка времени до сребстывания порогового устройства. Это как раз то, что пужно для защитного реле гома с зависимой выдержкой времени, рис. 10.93.

Рис. 10.93. Схема простого электронного реле тока с зависимой выдержкой времени на основе RC-цепи

В исходном режиме, при токе меньше некоторого порогового значения, контакт S.R. пускового реле закорачивает обмотку w2 грансформатора Т3 через токоограничивающий резистор R4. В результате этого отсутствует напряжение и на зарядной RC-цепи, и на обмотке w3 этого трансформатора. Пусковое реле срабатывает при некотором значении входного тока и своим контактом S.R. дешунтирует выпрямитель VD2, через который начинается заряд конденсатора С2. По мере заряда этого конденсатора уменьшается ток, потребляемый им от обмотки w2 и возрастает напряжение на обмотке w3, которое выпрямляется, фильтруется и подается на обмотку выходного реле. При определенном уровне напряжения, это реле срабатывает. Если входной ток велик, то падение напряжения на резисторе R1 становится достаточным для срабатывания выходного реле до того, как зарядится конденсатор С2. Это формирует независимую часть характеристики. Зависимая же ее часть формируется за счет того, что напряжение, подаваемое на заряд конденсатора С2 пропоршионально входному току. При больших значениях тока трансформатор Т2 насыщается и дальнейшего величения напряжения на RC-пепочке с ростом тока уже не происходит. Это озволяет стабилизировать независимую часть характеристики.

Если на входе рассмотренного устройства включить дополнительный пребразователь входного напряжения, например, на диодах Зенера с разными дапряжениями отпирания (стаблянзащий), рис. 10.94, то можно сделать так, его напряжение, подаваемое на заряд конденсатора будет изменяться в звизимости от входного тока (напряжения) по сосбому закону. Если входное напряжение меньше напряжения отпирания диодов Зенера, то оно поступает на яраядную КС-цепочку через резметор ВГ, что соогивтетвует первому участку за кривой. Если входное напряжение (ток) возрастет и достиплет напряжения отпирания диода Зенера VDI, парадилельно резистору RI о казывается вклю-

 10.94. Принцип формирования специальной характеристики с помощью диодов Зенера и резисторов: вверху с несколькими ступенями; внизу — с одной ступенью

ченным резистор R2. В результате этого результирующее сопротивление уменьшится и кривая перейдет на второй участок.

И так далее. Благодаря этому можно получать различный вид время-токових характеристик реле. Такой принцип используются уже достаточно давно, примерно с 60—70-к тодов прошлого века, рис. 10,95.

На входе реле имеется встроенный трансформатор тока с отводами, образующими вторичные обмотки и переключатель установки рабочего тока. Вы-

Рис. 10.95а. Электронное реле с зависимой время-токовой характеристикой типа RXIDE-4 (ASEA. 1972)

бранная с помощью переключателя часть вторичной обмотки нагружена на резистор. преобразующий ток в напряжение. Когда это выпрямленное и сглаженное напряжение превысит вышеупомянутое опорное напряжение, срабатывает стартовое реле, Одновременно начинает заряжаться RC-пепочка. Для веле с обратнозависимой вылевжкой времени необходимая временная характеристика получается комбинацией диодов Зенера и резисторов, использующихся в упомянутой RC-цепочке, Когда конденсатор RC-цепочки зарядится до определенного уровня напряжения, срабатывает выходное реле, действующее на отключение. В трехфазном варианте измерительная схема выдает напряжение, пропорциональное наибольшему из трех токов. Если выпрямленная часть напряжения от трансформатора тока превысит определенный порог, в схеме вырабатывается без всякой задержки импульс управления выходным реле, действующим на отключение.

Рис. 10.956. Блок-схема электронного реле с зависимой время-токовой характеристикой типа RXIDE-4

Рис. 10.96а. Внешний вид микропроцессорного реле тока с зависимой характеристикой типа IC91 (ABB)

В более поздних конструкциях реле формирование требуемых время-токовых характеристик производится с помощью специализированного микропроцессорного синтезатора.

Время-токовые характеристики таких реле идеально совпадают с характеристиками индукционных реле. Примером такого реле может служить реле типа IC91 фирмы ABB, рис. 10.96.

Рис. 10.966. Блок-схема микропроцессорного реле тока с зависимой характеристикой типа IC91

Реле с торможением по гармоникам и напряжению

В момент включения силового трансформатора в его первичной обмотке поставет тох, обусловленный необходимостью наматинчивания сердечника и заграчиваемый на поворот но риентацию водов линий магнитного поля доменов сердечника. Этот ток, называемый «броском наматинчивающего тока», протекает через первичную обмотку трансформаторов тока, установленных в цепи. Это, в свою очерды, вызывает протекание через обмотку токовых реле тока небаланса, способного вызвать ложное срабатывание, если не принять мер для предотвращения закого срабатывания.

Аварийные токи энергосистемы имеют две составляющие: синусоидальную и апериодическую составляющим постоянного тока переходного режимы. Синусоидальная составляющая определяется синусоидальным напряжением, производимым генератором, и почти постоянным импедансом цели. Постоянная составляющая зависит от момента возникновения короткого замыкания в фазе напряжения, и от величины и угла импеданса цепи.

Броски тока намагничивания грансформатора в сильной степени зависят от импеданса намагничивания, не остающегося постоянным и определяемого игимпеданса намагничным среденника. В современных силовых трансформаторах мощностью совыше 10 МВА с тектурованным дистовьюм железом сердечника, амплитуда броска намагничивающего тока может быть в 5—10 раз больше номинального тока, на стороне высокого напряжения трансформатора, и в 10—20 раз больше номинального тока, на стороне низкого напряжения трансформатора мотора. Молитуда и продолжительность броска тока (по нескольких секунд) зависят от конструкции трансформатора, момента его включения и вида зажемения его нейтрали, а также от параметров короткого замыкания сеги.

Эти токи имеют очень искаженную форму из-за смещения синусоиды относительно нулевого значения, рис. 10.79. Как извастно, любой ток искаженной, несинусондальной формы можно представить как состоящий из постоянной составляющей плисе раз синусоидальных составляющих различных частотодна с частотой основной гармоники системы, а другие, с частотами в 2, 3, 4, 5 и т. а., раз больше частоты соеновной гармоники. Относительные авипатуды и фазы гармоник по отношению к основной гармоники. Относительные авипатуды и ком анализе, гиничная форма кривой тока короткого замыкания в сеги содержит очень мальй процент гармоник, а типичная форма кривой броска тока наматичивания содержит му значительное количество (габл. 10.2).

Высокий процент гармонических токов в кривой броска тока намагничивания тран-форматора (в отличие от тока коротокго замыкания в линии) является превосходной отличительной особенностью этого режима. В реле тока с торможением высшие гармоники выделяются соотвествующими электрическими фильтомам.

Простейшим типом реле с торможением по гармоникам является реле типа РТ-40/Ф, отличающееся от рассмотренного выше реле РТ-40 наличнем фильтра, образованного индуктивностью трансформатора Т и емкостью конленсатора С. рис. 10.98.

Токи высших гармоник замыкаются через конденсатор С и не поступают на обмотку реле. Параметры элементов подобраны таким образом, чтобы ток

ТИПИЧНЫЙ ТОК ВКЛЮЧЕНИЯ ТРАНСФОРМАТОРА

Рис. 10.97. Типичные осциллограммы токов короткого замыкания в линии и бросков тока намагничивания при включении трансформатора

Таблица 10.2. Гармонический анализ типичной кривой броска тока намагничивания трансформатора

Гармоническая составляющая	Отношение амплитуды гармонической составляющей к амплитуде основной гармоники, %			
Основная гармоника	100			
Постоянная составляющая	57.7			
2-я гармоника	63.0			
3-я гармоника	- 26.8			
4-я гармоника	5.I			
5-я гармоника	4.1			
6-я гармоника	3.7			
7-я гармоника	. 2.4			

Рис. 10.98. Схема и частотная характеристика простейшего токового реле типа РТ-40 /F с торможением по гармоникам

срабатывания реле при частоте 150 Гц был бы больше тока срабатывания реле на основной частоте 50 Гц не менее, чем в 8 раз. Таким образом обеспечивается разная чувствительность реле к токам короткого замыкания (50 Гц) и броскам тока намагничивания трансформатора (100 Гц и выше).

Еще одии распространенный принции выполнения релс с торможением по гармонным заключается в использования быстроцаесьщающегост трансформатора (БНТ), включенного между обычным реле тока и источником тока, рис. 10,99, Такой БНТ выполняется, обычно, на трехстерживом сердечнике, рис. 10,99b, и кроме рабочей обмотки и) и вторичной обмотки и2 содержит две короткозамкнутые обмотки из и, ч4.

В пормальном режиме работы, когда тох I_I синусомдален, магнитный поток в левом стержне трансформатора равен сумме магнитных потоков Ф₁ и Ф₂, создаваемых первичной обмоткой и и короткозамкнутой обмоткой и⁴. При йоминальном значении тока I_I эти потоки вызывают во вторичной обмотке № 2 ток I₂, достаточный для срабатывания реле. Когда в первичной обмотке БНТ начинает протекать несинусомдальный бросок тока намагничивания, его тепречник быстро насышается, так как этот ток вавляется однополярным.

Рис. 10.99а. Токовое реле типа РНТ-565 (Росссия) с торможением по гармоникам, выполненое на основе быстронасыщающегося трансформатора: 1 — цоколь; 2 — кожух; 3 и 4 — регулировочные сопротивления; 5 — встроенное реле РТ-40 (см. выше); 6 — быстроизсыщающийся трансформатор

Рис. 10.99b. Упрощенная схема токового реле типа РНТ-565 с БНТ

В результате этого трансформация гока во вторичную обмотку уменьшается, и собеле в эторичную обмотку уменьшается, и собеле за счет уменьшения составляющей этого тока, получаемой из короткозамкнугой обмоти. Ток 1₂ остается очень маленьким (не достаточным для сорабатывания реле) джее при большой амгантуде входного несинусомдяльного тока.

Принцип отсройки от бросков намагничивающего тока с помощью фильтра, используется и в электронных реле тока, рис. 10.100.

Метод торможения, использованный в реле RAISA, основан на том факте, что вторая гармоника (100 Гц) напряжения, выделяемая с трансформатора тока, значительно больше при включении силового трансформатора, чем при токе короткого замыкания.

Тормозное напряжение U_S снимается с трансформаторов Т в и Т. Индукивность трансформаторов и емкость конденсаторов С I и С2 настраиваются в резонанс со второй (100 Tu) и пятой (250 Tu) гармоникой. Вторая гармоника используется для торможения реле при броске тока намагинчивания. Пятая гармоника используется для отстройки от нежелательного водействия высших гармоник. Противодействующее напряжение U_S для торможения получается с выпрямительного мостика VD2, на вход которого подается напряжение от трансформаторов. Результирующее напряжение U_S подающеся на имерительную сжему, получается сумнованием напряжений U_S и с с учетом их знаков.

Реле максимального тока с торможением по напряжению — это реле, ток срабатывания которого изменяется под воздействием напряжения, а не гармоник, как в рассмотренных выше случаях. Конструктивно оно выполнено как обычное токовое реле индукционного типа с вращающимся диском, но снаб-

гис. 10.100. Блок-схема электронного реле максимального тока с торможением по гармоникам типа RAISA (ASEA, 1975)

жено дополнительной катушкой напряжения, которая и осуществляет торможение по напряжению, рис. 10.101. Зачем нужно такое реле?

Реле максимального тока с торможением по напряжению разработаны для целей резервной защить генераторо от внешими коротики замыканий. Такая резервная защита от короткого замыкания предусмотрена у источника тока короткого замыкания, то есть генераторь. Эта защита должна предогращать поддержание генераторы тока КЗ в электрической есты, если короткое замыкание не было отключено другими средствями защиты. В качестве источника тока для реле с торможением по напряжению используется трансформатор тока со стороны динии. Линейное напряжением сениместок с тепероматоро напряпринии. Линейное напряжение для реле сенимается с трансформаторо напрядинии. Линейное напряжение для реле сенимается с трансформаторо напря-

Рис. 10.101. Реде максимального тока с вывержкой времени и с торможением по напряжению типа IUCVII (дженерая Эвекрия): 1— обмотка торможения по напряжению; 2— резыстор торможения по напряжению; 3— токовая обмотка (General Electia Tyve IUCV Relaws with Voltage Restrain).

Ржс. 10.102. Типовая характеристика срабатывания реле типа $IJCV_1^*$ $U_R \leftarrow$ процент коминального напряжения на схеме торможения; I — ток в процентах, соответствующий переключаемому выводу токовой обмотки

жения генератора. Значительное снижение этого напражения на входе реле с торможением по напряжению заставит это реле сработать, при условии, что в это же время ток нагрузки генератора, протекающий во вторичной обмотки реле (в соответствии с коэффициентом трансформации трансформатора тока), будет больще, чем уставка по току сработнавния реле.

10.7. Импульсные реле тока

Так называемые импульсные реле тока срабатывают при очень коротких (длительностью в несколько михросекуна) импульсах тока на входе и применяются для фиксации частичного пробов изоляции в высоковольтных электровакумных приборах или ударов молнии при работе с разрадниками и т.п. В то же время, эти реле должны обеспечить выходной сигнал достаточной длительности для работы обычных электромеханических устройств. Для удлинения выходных сигналов применяются специальные электронные цели. Примером такой цели ядляется RC-интегратор (рис. 10.103)

Для такой же цели часто используется так называемый «одностабильный мультивибратор», или «ждущий мультивибратор», или «одновибратор», схема которого приведена на рис. 10.10ж.

Микросхемы, выполняющие функции одновибратора, производятся янгогими компаниями, однако, в мощных импульсных устройствах, применяемых в электроэнертетических системах, такие высокочувствительные устройства в всегда работают удовлетворительно, так как могут срабатывать не от вхолных сигналов, а от внешних электромагнитных помех. Кроме того, такие элементы — это уже не совеем реле, так как требуют дополнительных цепей: источников питания, усинителей, входных и выходных устройств. Насколько это известно ввтору, на рынке в настоящее время не существует универсального импульеного реле на большие токи, пригодного для всех применений, следовательно, в каждом конкретном случае проектировщик должен изобретать и разрабатывать такое реле для свохи специфических нужд.

Рис. 10.103. Примеры простейших RC-интеграторов, широко используемых в электронных устройствах

Автор решил одну из таких проблем при разработке варианта импульсного реле на большие токи (рис. 10.105).

Таким образом, было разработано очень имахим вкодным сопротивлением, нечувствительное к электромагнитным помехам. Это реле, будучи установленным на толстом медном проводинке, способно сработать от короткого импульса длительностью 5—10 мкс амплитудой от нескольких десятков ампер до несколько десятков тысяч ампер.

При испытаниях генератор высоковольтных импульсов формировал одиночные импульсы тока стандартной

на логических элементах И-НЕ и осциллограмма процессов в его цепях

Рис. 10.105. Внешний вид (а) и схема (b) импульсного реле на большие токи

Рис. 10.106. Входной импульс, прикладываемый к реле при испытаниях, и сигнал на выходе $(T_1/T_2 = 8/20 \text{ мксек})$

формы с $T_1 \backslash T_2 = 8 \backslash 20$ амплитудой от 200 до 20.000 A (рис. 10.106). Точный порог срабатывания реле настраняется внутренним потенциометром. Длительность выходного сигнала зависит от емкости конденсатора C2 и может изменяться от десятков мс до нескольких с.

Каждое таксе реле содержит тиристор VSI, который в течение нескольких микрооскущ включается вколаным мийтульсом, превосходящим по уровню эначение, установленное потенциометром R2. Конденситор С2 заряжается через чение, установленное потенциометром R2. Конденситор С2 заряжается через и выключается, когда конденсаторя ополностью заряжается. Параметры выходного импулься: капаржженые до 15 В, ток до 0,1 А. Реле возърящается в начальное состояние после разряда конденсатора С2 через резистор R4. Три одинаковых сетомитрительного канара, какрый из которых выполнен по описанной выше схеме, с тремя различными порогами срабатывания 300А, 1000А и 1000ОА были применныя автором при разработкее специального миностругначатого редел для регистрации и дистанционной сигнализации о срабатывании разрядников на высоковольтым хиниям за мекторенарам напраженьем 160 кВ, рис. 10.107.

волютива липила электропередет наприжением то кър унк - 10-10 г. Если печатную плату и блок катушек поместить в высоковольтный изолирующий корпус (как это применяется в высоковольтных герконах серий RG, описанных выше) заполнить его эпоксидной смолой, получится прекрасное быстродействующее защитное реле с высоковольтной изоляцией.

Рис. 10.107. Печатная плата и блок входных катушек многоступенчатого импульсного токового реле, разработанного автором

11. Реле мощности и направления мощности

Очень часто, даже в технической дигературе, путают понятия «реле моцности» и «реле направления мощности». В некоторых книгах не делают никаких отличий между этими двума понятиями и лицут, что реле мощности реагиру- ет только на направление (знак) мощности, полведенной к их зажимам и не реагируют на величним мощности, которая может изменяться в широких пределах. В других книгах пишут, что реле мощности реагирует и на величину и на направление мощности.

В лействительности это не совсем так. Существуют реле мощности, контролирующие и величину и направление подведенной к ним мощности, существуют и реле направления мощности, реагирующие только на направление потока мощности. Это два разных типа реле, они имеют разную конструкцию и вазных карактемистики.

11.1. Реле индукционного типа

Рабочим органом реле мощности является элемент ваттиетового типа, подобный используемому в стандартном счетинся электорегрии. Оне содержит токовую обмотку и обмогку напражения, расположенные на общем магнитопрооде. Взаимодействие двух потоков, развиваемых этими обмотками, производит в алюминиевом диске вращающий момент, заставляющий диск вращаться. Магнит из сплава «альнико» обеспечивает эффективног этроможение диска так, чтобы харыстеристики были точны во всем рабочем дивлазоне реле. Когда поток мощности больше или равен уставке мощности и направлен должаным для срабствавния образом, диск начинает вращаться. Контакты приводятся в движение приводным валиком в коеще движения диска. Время, требующееся для замыкания коитактов, зависит от скорости вращения диска (то есть от величини подведенной мощности) и от уставки по времени (пути, который должен пройти диск). Такое реле— в сущности, контактыва ватьметр

Реле мощности обычно используется в качестве органа максимальной мошности для защиты от превышения мощности, протекающей в определенном направлении. Такая потребность вояникает, например, в случае небольшой электростанции (автономного генератора) у которой есть как ее собственная локальная нагрузка, так и обычно подключенная линия электростанция меточником энергии. Автономная электростанция инеет достаточную мощность, чтобы питать свою собственную нагрузку, но не может отдать заметное количество энергии в большую систему в случае возникновения в ней аварийной ситуации. В таком случае реле мощности может быть использовано для, отключения локальной нагрузки с помощью вы-

Рмс. 11.1а. Реле мощности типа ICWS1 (Дженерая Электрик) на основе индукционной съответных в привизовителя диском: 1 — контакт (серебро); 2 — контакти сымобижировки; 3 — факком; 4 — переключатель отполов обмотик дал установки мощности; 5 — шкала времени; 6 — регулирующих прукинк; 7 — алкоминельнай диск, 8 — магнят из славая чальникон; 9 — въподътск контакти, оекс, соединяющие от се в прешимы въводами контокту.

Рис. 11.1b. Кривые зависимости время — мониность реле ICW51

ключателя от аварийной линни электропередачи, если отдаваемая в большую систему мощность превышает установленный предел в течение отрезка времени, больше заданного.

Типичным примером такого реле мощности является реле типа ICW, выпускаемое компанией Дженерал Электрик, рис. 11.1.

Реле направления мощности используются в семам защит как орган, определяющий по направлению мощности, протекающей по защишевмой линии, так произошло повреждение: на защищемой линии или на других отходицих, линиях, присоединенных к данной подстанщии, пис. 112.

Рис. 11.2. Схема включения реле мощности и его применение для определения поврежденной линии

Если, например, произошло короткое замыкание в точке A, рис. 11.2, то через место установки реле будет протекать мощность S_A по направлению от источника GI к точке замыканиия A.

При коротком замыкании в точке В, через место установки реле будет протежать мощность S_B, направленная в противоположную сторону, то есть от источника G2 к точке короткого замыкания В. Для определения направления протежания мощности точные значения ве-

личины мощности не важны. Они могут изменяться в широких пределах и нужны лишь для оценки минимальной мошности, достаточной для срабатывания реле. Эта мощность называется мощностью срабатывания реле.

Направление протекания мощности определяется углом между током и напряжением.

Рене направления мощности выполняются на основе индукционной матнитной системы с вращающимся ротором (рассмотрены выше) в виде алюминиевого стакана, рис. 11.3, так как такне реле должны быть быстродействующими, а вращающийся диск, как уже упоминалось выше, не обеспечивает тробуемого быстродействия.

Кроме однофазной магнитной системы с четырьмя полюсами, выпускаюгся также трехфазные реле направления мощности с восемью полюсами, рис. 11.4.

Рыс. II.3. Конструкция реле направления мощности типи РЕМ (Россия) на основе напускителна РЕМ (Россия) на основе напускителна (детежна е вращающимся ротором: 1— магитипа цепъ; 2— стерият ротором; 5— от отражитель вършения ротора; 6— подменитель вършения ротора; 6— подменитель ротора; 8— пеправилена поттакт; 9— стиромъна поттакт

Рис. 11.4. Однофазная (а) и трежфазная (б) магнитные системы реле направления мощности с вращающимся ротором: 1 — алюминиевый потог. 2 — неполяженый участок магнитоповода цилимпрической фоомы

11.2. Характеристики реле направления мощности

Как уже было рассмотрено выше, перпендикулярные синусоидальные магнитные потоки Φ_I и Φ_U (созданные обмотками тока и напряжения) наводят в теле ротора викревие токи I, и I_u соответственно. Эти токи взаимодействуют с вызвавшими их магнитными потоками Φ_I и Φ_U , что создает постоянный вращающий момент. И на потока

$$M = k\Phi_I \Phi_{II} \sin \phi$$
.

где ϕ — угол между потоками Φ_I и Φ_{IJ} , а следовательно и между токами в обмотках тока (I) и напряжения (I_{IJ}).

Поскольку максимальное значение sin ϕ имеет место при $\phi=90^\circ$, то можно сказать, что максимальный момент (соответствующий макимальной чувствительности) будет развиваться в $\rho_{\rm DR}$ пои $\phi=90^\circ$.

Напомним, это угол между током в обмотке тока (I) и током в обмотке пока (I), а не между входным током и входным напряжением, пис. 11.5.

Рис. 11.5. Векторная диаграмма индукционного реле направления монности: *U, I* — напряжение и ток, подведенные к зажимам реле; *I_U* — ток в обмотке напряжения реле; — внутренний угол реле (угол между приложенным напряжением и током в обмотке напряжения)

Если в приведенной выше формуле заменить магнитные потоки Φ_I и Φ_U пропорциональными им током I и напряжением U, а угол ϕ равным ему углом V— ϕ получим общее выражение для вращающего момента на роторе, выражение через входной ток и входное напряжение:

$$M = kIU\sin(\gamma - \phi) = kS$$
,

где S — полная мощность на зажимах реле.

Внутренний угол реле у определяется конструктивными параметрами реле и может искусственно изменяться. Если обмотку напряжения выполнить таким образом, чтобы е активное сопротивление было бы много меньше реактивного (R < X), то ток в обмотке напряжения I_U будет отставать от приложению го напряжения U на угол, близкий к 90° (то есть $\gamma = 90^\circ$), то получим такую формилу для моментаг.

$$M = kIU\sin(90^{\circ} - \phi),$$

или, учитывая, что sin (90° - ф) = cos ф, получим:

$$M = kIU \cos \varphi = kP$$
,

где Р — активная мощность.

Реле, реагирующее на активную мощность называется реле активной мощности или косинусным реле.

V наоборот, если активное сопротивление обмотки напряжения будет много больше реактивного (R > X), то ток в этой обмотке I_U будет почти совпадать по фазе с напряжением U, угол между ними будет равен 0 (то есть $\gamma = 90^\circ$), а момент:

$$M = kIUsin(0 - \varphi),$$

или, учитывая, что $\sin(0-\phi) = -\sin\phi$, получим:

$$M = -kIU \sin \phi$$
.

Для получения положительного вращающего момента выводы цепи напряжения у реле этого типа выполняются с обратной полярностью. В этом случае:

$$M = kIU \sin \varphi = kQ$$
,

где Q — реактивная мощность.

Реле, реагирующие на реактивную мощность, называются реле реактивной мощности или синусными реле.

При промежуточных значениях внутреннего угла у реле реагирует на обе составляющие мощности и называется реле смещание пипа. Эти реле имеют наибольщее распространение в электроэнергетике.

Характеристика реле направления мощности выглядит довольно непривычно, по сравнению с характеристиками расмотренных выше реле, рис. 11.6.

Как получается такая характеристика?

Сначала строят векторы реального тока (I) и напряжения (U), прикладываемык к зажимам реле, с учетом реального угла (ф) между ними. При этом базой для отсчета является вектор напряжения. Затем, изменяя фазу тока (то есть поворачивая вектор I) добиваются максимальной чувствительности реле,

Рис. 11.6. Характеристика реле направления мощности

Угол между током и напряжением, при котором чувствительность реле максимальна, так и называется углом максимальной чувствительности реле (ф.), а линия проведенная под этим углом через начало вектора напряжения (М — М) называется линией максимальных моментов. В противоположность этому, дополнительная линия, проведенная перпенликулярно линии максимальных моментов, называется линией нулевых моментов. Как можно видеть из характеристики. это очень важная линия, отделяющая рабочую область реле от мертвой зоны (которая иногла называется «зоной заклинивания реле») и в которой реле не работает. Что же произойдет с реле, если вектор тока перейлет линию 0-0 ?. Ничего стращного. Просто вращающий момент, воздействующий

на ротор (а через него и на контакты) именит своюю поизриссть к произвольным. Если в рабочей зоне момент направлен на замыкание контактов, го в мертвой зоне» — на отпакливание. Существуют и так называемые реле двуствороннего действия, у которых подвижный контакт иможет отклоняться в обе стороны от исходного нейтрального положения и замыкать при этом левый или правый контакт, соответствующий прямому или обратному направлению потока мощности. Такие реле применяются в электрических сетях с двусторонным питанием.

При изменениии направления протекания мощности через точку установки реле в электрической сеги происходит изменение угла между током и напряжением. Именно это и дает возможность использовать реле, чувствительное к этому углу, в качестве органа, реагирующего на направление потока мощности.

Еще одной важной характеристикой реле направления мощности является вольт-амперная характеристика, рис. 11.7.

Мы уже отмечали выше, что реле направления мощности реагирует на направление потока мощности, а не на величину мощности. Однако, совершен-

Рис. 11-7. Вольт-амперная характеристика реле направления мощности: 1 — реальная; 2 — теорегическая; U_{MIN} — миникальный уровень наприжения, допустимый для данного реле при вварийных режимах

но очевидно, что для нормальной работы реле к его зажимам должна быть подведена некоторая минимальная мощность, не равная нулю и необходимая для совершения работы по повороту ротора. При коротких замыканнях в сеги напряжение может существенно снижаться. Поэтому при выборе реле для конкретной электрической сеги нужно быть уверенным, что соотношение напряжения и тока при любых заврийных режимах обеспечит минимально необходимую мощность для работы реле. Это соотношение и описывается вольт-эмперной характеристикой реле, рис. 11.7. Для надежной работы реле сто рабочая зольа должна работы реле.

Поскольку мощность срабатывания реле (S_{TRP}) изменяется в некоторых пределах в зависимости от угла между током и напряжением, то может быть построена и соответствующая зависимость рис. 11-8а для каждого конкретного реле, котя она и не имеет важного значения, а нужна скорее для понимания пониципа действия распира забетови распира с предела по по предела предела по предел

Рис. 11.8. Зависимость мощности срабатывания реае направления мощности типа РБМ-171/1 от угла между током и напражением (а). Угловая характеристика реле (b) приведена для пояснения

11.3. Реле электродинамического типа

Необычную (во всяком случае, встречающуюся редко) конструкцию имела целая серия реле, включавшая устройства типов RP-1, RP-2, RPA, RPF, выпускавшися фирмой ASEA в 50—60 годах. Это были реле мощности электродинамического типа, рис. 11.9, 11.10.

Эти реле, которые работают на электродинамическом принципе, содержат стальной магнитопровод I (рис. 11.9а), который вобуждается ктоком в обмотках АI—АЗ и А2—А4. Катушка напражения 2, закрепленная на конце кормысла 5, может передавиталься в магнитном потоке в водущимо зазоре стального магнитопровода. В центральной части коромысла расположена шпилька из магкой стали 6, которая под действием небольшого постоянного магнита 7 передает коромысла расположена шпилька из магкой стали 6, которая под действием небольшого постоянного магнита 7 передает коромыслу начальный механический момент, определяющий параметр срабатывания реле и удерживающий коромысло в определенном исходном положении. На конце коромысла установлен также демпфер, состоящий

Рас. 11.9а. Конструктивная скяма и внешний выд (со сиятой крышкой), ашнофазиют авектровинным ческого реде напрявления мощности типа RP-1 (АБЕА, 1968); 1 — стальной сердечинк; 2 — подвижных катушка; 3 — ссь коромысла; 4 — подвижных контакт — детам; 5 — коромысла; 6 — шпилька из мяткой станц; 7 — поточницай магінт; 8 — амортиватор с маспом; 9 — метаманческая долатка;

из металлической лопатки 9, которая перемещается в амортизаторе с маслом 8, предотвращая броски и вибрации коромысла.

Когда в эту систему поданы одновременно ток и напряжение, имеющие определенную величину и угол сдвига фаз, достаточные для получения требуемого вращающего момента, то в зависимости от направления мощности, замыкаются контакты К I—К2 или К2—К3.

Вращающий момент максимален, когда токи в токовой катушке и катушке напряжения совпадают по фазе. Если в любую из цепей ввести элемент сдвига по фазе, то можно получить желагельное значение угла между напряжением в цепи напряжения и током в токовой цепи, при котором получается максимальный вращающий момент.

Поскольку реле RP-1 не снабжено никакими элементами сдвига фаз, вращающий момент пропорционален косинусу угла между токами в двух целях. Поэтому при последовательно включенном сопротивлении в цепи катушки напряжения характеристический угол реле разен 0°.

Описанный режим работы является наиболее подходящим для реле направления мощности, в которых на подвижную систему не влияют никакие

Рис. 11.9b. Время срабатывания электродинамического реле типа RP-1 в зависимости от мощности

иные механические силы, кроме сил, развиваемых постоянным магнитом. В том случае, когла электродинамическое реле (например, тила RPF) вспользуется как реле максимальной мощности, реле минимальной мощности или реле с регулируемой мощность, оно снабжается пружний и градуроватной шкалой с указателем, с помощью которых электродивамические силы могут быть уманеровается и становкается пруживамические силы могут быть уманеровается и становкается пруживамические силы могут быть уманеровается и становкается и становка по мощности.

Последовательные резисторы в цепи напряжения реле RP-1 и RPF монтируются отдельно. Если токовые обмотки включены параллельно, значения сопротивлений этих резисторов удваивакится

При использовании электродинамического реле RP-1 в схемах защиты, основанным на активной составляющей гока КЗ, например, в компенсированным электрических сетях, катушка напражения реле включается последовательно с упомянутым резистором. С другой сторони, в случае электрических сетей, вмеющих изолированную нейтрать, где защита основана на измерении емкостного тока замыкания на землю, катушка напряжения реле включается последовательно с индуктивностью.

Также существует двухфазное электродинамическое реле направления мощности (тип RPA, рис. 11.10), которое содержит две однофазных системы с общим коромыслом и контактами. Реле включается в трехфазную систему по схеме двух вяттметров и, следователько, может быть использовано также в асимметр рично нагруженных электрических сетях без нейтрали.

Рис. 11.10. Двухфазное электродинамическое реле направления мощности типа RPA, со снятой крышкой. (ASEA)

11.4. Электронные аналоги реле направления мощности

Как и для всех остальных типов реле, существуют и электронные аналоги реле направления мощности. В лябом таком реле вкольной ток и вколько енпряжение сначала преобразовываются в два напряжения низкого уровия, которые затем подвотся на сесему, определяющую совтавление (или не совпадение) этих напряжений по фазе. Такая схема называется фазовым компаратнором, дис. 11.12

Рис. 11.11. Блок-схема электронного аналога реле направления мощности

В простейшем случае таким фазовым компаратором может быть схема, содержащая два выпрямительных моста и пороговый элемент, включенный на разность напряжений этих мостов, рис. (1.1.2.

Рис. 11.12. Схемы фазовых компараторов на основе выпрямительных диодных мостов

Напомним, что напряжение на выходе выпрямительного моста имеет вид, показанный на пис. 11.13.

Рис. 11.13. Кривые, поясняющие процесс выпрямления переменного тока с помощью диодных мостов

Разность напряжений, подведенных к пороговому элементу, может стать равной нулю (при прочих разных условиях) только когда выпрямленные напряжения находятся в фазе или в противофазе. И наибольшая разность этих напряжений получается при сдвиге фаз между ними 90°, рис. 11.14.

Рис. 11.14. Фазы тока и напряжения на входе схемы, при которых обеспечивается максимальный выходной сигнал

В качестве порогового элемента используют специальные высокочувствительные электромагнитные реле с фильтрами, обеспечивающими сглаживание пульсаций тока в обмотке или электронные ключевые устройства.

В кольцевой фазочувствительной схеме, рис. 11.15 диоды выполняют роль коммутирующих элементов, которые в зависимости от полярности приложенного напряжения находятся либо в открытом состоянии либо в закрытом, то есть либо пропускают ток к обмотке реле, либо нет.

Рис. 11.15. Кольцевая фазочувствительная схема на диодах

Реле направления мощности с диодными фазовыми компараторами выпускались в 70-х годах во многих странах и получили широкое распространение благодаря своей простоте. Примером может служить реле типа RXPE-4, выпускавшееся компанией АSEA, рис. 11.16.

Фазовые компараторы строят не только на диодах, но и на транзисторах, рис. 11.17.

 Рис. 11.16. Реле направления мощности типа RXPE-4 (ASEA) на основе диодного фазового компаратора: VD — диодные мосты; SC — фильтрующая цепь

Токи через транзисторы VT1 и VT2 первоначально балансируются потенционером R_в, соданияющим из жимитеры, так чтобы на базе VT3 был нудевой потенциал относительно его эмитеры, так чтобы на базе VT3 был нудевой потенциал точки А относительно В) (А положительно относительно В) аставляет VT2 открываться больше, чем VT1, что приводит к протеханию тока через переход база—эмитер VT3 и переходу его в проводящее состояние. В результате транзистор VT4 отпирается, и выдает выходное напряжение, Когда А отрицательно относительно В, на выходе схемы Ноль.

В последние годы большое распространение получили электронные устройства сравнения фаз, основанные на измерении времени совпадения по знаку двух напряжений, одно из которых пропорционально току, второе напряжению, рис. 11.18. Это время полностью зависит от угла сдвига фаз между током и напряжением и поэтому является параметром, пригодным для использования в реде направления мощности.

Рис. 11.17. Фазовый компаратор на транзисторах

В схеме рис. II. I&в оба транзистора VT1 аnd VT2 полностию открыты при отсуствии вкольнах синталов и шунтируют конденсатор. С. При полаче вхольных напряжений Е₁ или Е₂ соответствующий транзистор запрется. Напряжение на коиденсаторе С будет оставаться равным кулю, сели один из транзисторов будет все время открытым. Но если, в течение некоторого момента времени оба транзистора окажутся запертыми, то в этот период времени конденсатор С начиет заржатилесь. Среднее за период напряжение до которого он успест зарядиться будет пропорционально времени совтадения напряжений Е₁ и Е₂, или утлу савита едам эмежду, током и напряжением. Фактически, эта схема — транзисторный аналог логического элемента «ИЛИ» с конденсктором на выходе.

Рис. 11.18. Электронные схемы, определяющие время совпадения знаков (полярности) входных сигналов, пропорциональных току (E₁) и напряжению (E₂): SC — фильтрующая цепь

одъзуется последовательно соединенная цепочка из которая будет открыта (то есть участок цепи между ваки) только тогда, кота бодут открыты оба транзистоские между точками 1 и 2 возникнет только тогда, котмарту заперты. Это не что иное, как логическая схема «И», има (длитальность) выходного ммульса будет обратно провмени совпадения открытого состояния транзисторов. Анало-паботает и скома, представленная на рис. 11.18с.

м же принципе работает и реле направления мощности на тири-1 19, запатентованное автором в 1977 г.

Рис. 11.19. Схема реле направления монности на тиристорах, предложенная автором (пат. СССР 641536, 1977)

Работа этого реле основана на том обстоятельстве, что для отпирания тиристора на постоянном токе необходимо приложить к нему два напряжения: одно между анодом и катодом, другое, между катодом и gate. Причем, полярность этих напряжений должна быть строго определенной, иначе тиристор просто не откроется. В цепи переменного тока при полном совпадении фаз этих двух напряжений тиристор откроется с минимальным углом запаздывания и обеспечит максимальное среднее напряжение в нагрузке (например, в обмотке реле). При наличии сдвига фаз между этими напряжениями, ти-

ристор будет отпираться с некоторым запаздыванем относительно фазы приложенного к нему напряжения, в результате чего среднее напряжение в нагрузке будет уменьшаться пропорционально сдвигу фаз. При углях, близки к 170 градусам, тиристор уже вообще не откроется. Использование двух, включенных встереню-паралалельно тиристров и двух вклюдных реле (их обмотки обозначены, как RI and R2) позволяет получить реле двустороннего действия, пригодного для работы в сетях с двусторонним питанием. Конденсаторы этой семее страживают пульсации напряжения в нагрузке (обмотках реле).

Вообще-то, можно предложить еще очень много разных вариантов электронных схем, реагирующих на разность фаз между током и напряжением. Например, достаточно просто реализовать скему, измеряющую интервал времени между моментами перехода через нуль синуосид напряжений E_I and E_J (рис. 11.20a). Практическия уто может быть реализовано с помощью электронното таймера на микросхеме, который запускается при переходе через нуль сину-

Рис. 11.20a. Упрощенная структурная схема полупроводникового реле направления мощности типа РМ-11 (Россия)

Рис. 11.20b. Временные диаграммы реле направления мощности, работающего на принципе измерения времени совпадения однополярных значений тока и напряжения: (с — время совпадения).

соиды E_I , а останавливается при переходе через нуль синусоиды E_2 Этим интервалом времени и будет определяться сдвиг фаз между током и напляжением.

На принципе измерения времени совпадения знаков (полярностей) входных напряжений построены и некоторые промышленные образцы реле направления мощности, рис. 11.20, например, российское реле типа РМ-11.

В этом устройстве входные блоки 1 и 2 преобразуют входной ток и входное напряжение в пропорциональные им имапряжения низкого уровня E_I and E₂, которые поступают на фазовый компаратор 3. Положительные значения этих величин поступают в измерительный блок 4, отрицательные тельные — в измерительный блок 5.

Рвс. 11,20с. Внешний вид реле . направления мощности типа РМ-11 (Россия)

Рис. 11.204. Принципиальная электрическая схема полупроводникового репе направления мощности типа РС-11 (Россия)

В этих блоках происходит определение времени совпадения отдельно положительных и отдельно отрицательных значений напряжений E_I and E_B Выходные напряжения блоков 4 и 5 ограничивается по уровно с помощью органичителя 6, суммируются в сумматоре 7 и подаются на пороговый елемент 8 с выходным электромагнитным реле 9 на выходе. Полная схема реле приведена на пос. 11.20d.

Определение времени совтадения положительных значений E_1 , E_2 и отридательных значений E_3 , E_3 производится в этом реле довольно спожным образом, путем поочередного отпирания и запирания транзисторов VTI аnd VT2при совтадении знаков миновенных значений обоих входных напряжений.
При отпирании соответствующего транзистора в его цепи будет протекать импульс тока, ширина (диительность) которого будет пропорциональна длительвсеги совтадения полярности напряжений. Этими импульсами заркалогосоответствующие конденсаторы СS и Сб напряжение на которых будет пропорционально времени совтадения знаков входных напряжений. Длаее производится измерение суммы этих напряжений и сравнение се с заранее заданным уровнем, при превышлении которого реле срабатывает.

12. Дифференциальные реле

12.1. Принципы построения дифференциальной защиты

Уже из самого названия «дифференциальный» становится ясно, что речь подадет о реже, реагнурмощик на разность возмействующих величин. И это действительно так. Дифференциальной называется защита, сравнивающая два (или несколько) токов для определения места повреждения. То есть, по своей сущности, это токовая защита. По сравнению с другими типами защит, дифференциальная токовая защита обладает абсольтной селективностью в том омысле, что четко срабатывает только в том случае когда повреждение находится внутри защищаемой зоны и не срабатывает вообще, если повреждение находится вне зоны с действия. Зона действия дифференциального рек ограничивается участком электрической сети, между траноформаторами тока, к Которым подключено это реле. При такой высокой селективности защиты нет никакой необходимости вводить задержку на срабатывание реле. Поэтому все дифференциальные реле влаялогоя быстродействующими.

Итак, чрезвычайно высокая селективность и быстродействие — отличите-

льные черты дифференциальной защиты.

Дифференциальная токовая защита применяется и для участков линий электропередач и для отдельных ответственных элементов системы электроснабжения, таких как генераторы, грансформаторы, реакторы, мощные электродвигатели. Кроме защиты от перегрузки по току, дифференциальная защита применяется также для выявления повреждения изоляции относительно заземленных частей (корпуса) высоковольного электрооборудования (например, генераторов).

Дифференциальные защиты линий электропередач подразделяются на продольные (longitudinal) и поперечные (transverse). Первые применяются для защиты продольных участков одинарных линий (поэтому и называются продольными), а вторые — для защиты параллельных линий (они сравнивают

между собой токи в этих параллельных линиях).

Продолькая дифференциальная защита работает по принципу сравнения всличины и фазы токов, втекающих и вытекающих из защищаемого участка сеги или элемента скемы. Чтобы получить дифференциальную защиту, в схему с обоих концов защищаемого объекта включаются два трансформаторы тока (СТІ и СТІ), имеющие идентичные коэффициенты трансформатиры. Вторичные обмотки этих трансформаторов тока ссединяются между собой, как показано для одной фазы на рис. 12.1

Рвс. 12.1. Работа продольной дифференциальной защиты с уравнительными токами при коротком замысании вне (а) и в пределах защищаемой зоны (b, c) $b - \text{с. с. улучай одностроринето питания; <math>c - \text{с. с. улучай донготороннето питания}$

Схема включения дифференциального реле, показанная на рис. 12.1, основанная на контроле уравнительных токов, впервые была предложена Мерцем и Прайсом в конце 19-го столетия и поэтому называется эдифференциальной схемой Мерца—Прайса». Этот фундаментальный принцип дифференциальной защиты лет в основу многих высокотехнологичных устройсть релейной защиты.

Обозначим токи во вторичных обмотках трансформаторов тока СТ1 и СТ2 соответственно как I_1 и I_2 , и выберем положительное направление тока через реле, совпадающее с направлением тока I_1 в нормальном режиме работы линки АВ (здесь и в дальнейшем векторные величины):

$$I_{REL} = I_1 - I_2$$

Это соотношение верно в силу того факта, что импеданс обмотки реле Rel (обычно это токовое реле) значительно меньше импеданса вторичных обмоток трансформаторов тока и, следовательно, можно утверждать, что весь ток вторичных обмоток трансформаторов тока замыкается через обмотку реле.

В идеальном случае, в нормальном режиме работы и при внешних короских замыканиях (происходящих вие защищемой зоны), токи вторичных обмоток трансформаторов тока СТ1 и СТ2 будут равны по величине и противоположны по направлению. Поэтому ток в цепи дифференциального реле будет отсутстворать, или:

$$I_{REL} = I_1 - I_2 = 0$$

В реальной схеме из-за разброса параметров трансформаторов тока и неравной величины токов их вторичных обмоток при одном и том же первич-

ном токе в цепи реле будет протекать некомпенсированный ток. Более детально этот вопрос будет изучен ниже.

Когда короткое замыкание происходит в пределах защищаемой зоны, и питание подается с одного конца линии (рис. 12.1b), в цепи реле протекает ток

$$I_{REI} = I_1 - 0 = I_1$$

При этом реле срабатывает и посылает сигнал на отключение автоматического выключателя в коние питающей линии.

Когда короткое замыкание происходит в пределах защищаемой зоны, и питание поступает с двух концов линии (рис. 12.1с), через реле будет протекать сумы агоричных гоков, в общем случае, разык по величине:

Реле в этом случае срабатывает и посылает сигнал на отключение автоматических выключателей, расположенных на обоих концах поврежденной линии

Дифференциальную схему, рассмотренную выше, называют схемой с уравнительными токами (англ. circulating-current scheme). Английское название «circulating» объясняется тем, что ток непрерывно циркулирует по соединительным проводникам этой схемы.

Если две идентичных линии электропередачи передают натрузку в параллель от одной подстанции к другой и связаны с шинами общим выключателем, то для обенх линий устанавливается общая защита, которая отключитвыключатель, если на любой из линий произойдёт короткое замыкание. Для защита двух прадълельных линий высокого напряжения широко применяется так называемая поперечися диференциальная моковая защита, основанной на сравнении величным и фазол токо в парадлельных линиях, рис. 12.2.

Рис. 12.2. Принципиальная схема однофазной поперечной дифференциальной токовой защиты для двух парадлельных линий с односторонним питанием

Как уже говорилось выше, дифференциальная защита применяется не только для защиты участков линий, но также и для защиты таких важных системных компонентов, как трансформаторы, реакторы, генераторы, коммутационная аппарагуюа, мощные двигатели, и т. д.

Для трехфазной версии схема дифференциальной защиты статора генератора будет выглядеть, как показано на рис. 12.3.

12.2. Высокоимпедансные дифференциальные реле

Наиболее простяя конструкция реле этого типа — так называемые високомимедомсные одиференциальные реле, использующиеся для защиты отдельных электроэнергетических объектов, таких как коммутационная аппаратура, шины, генераторы, реакторы, мощные двитатели. Для использования с реле такого типа на трансформаторы тока, накладываются определенные ограничения;

- Все трансформаторы тока в дифференциальной схеме должны иметь одинаковые коэффициенты трансформации.
- Все трансформаторы тока должны работать с полными обмотками (если имеются тводы).
 Уровни эходных и выходных токов защищаемого объекта должны быть
- 3. Уровни ваодных и выходных токов защищаемого объекта должны общь эквивалентными.

 4. Начания получе потрабители или прижна типы защитных метройств на
- Никакие другие потребители или другие типы защитных устройств не должны подключаться к трансформаторам тока, используемым для высокошинедансных дифференциальных реле.

Как уже упоминалось выше, в условиях внешнего КЗ, если пренебречь погрешностью трансформатора тока, ток во вторичной обмотке трансформатора тока в ловрежденной линии равен и противоложен векторной сумме токов во вторичных обмотках остальных трансформаторов тока в той же фазе. Ток через рене равен нулю, и соответствующее напряжение на его клеммах также равно нулю. К сожалению, трансформаторы тока в условиях короткого замыкания не всегда работают идеально, так как насышение серечника может вызвать изменение коеффициента трансформации. Такое насышение средчинка объемное быто предеставляющей тока первичной обмотки переходного процесса короткого замыкания, и может быть дополнительно усинено остаточным потоком, оставшимся в серденичие от прошлого короткого замыкания.

Наихудший в смысле некомпенсированных токов вторичных обмоток режим получается, когда трансформатор тока в поврежденной линии полностью насыщен, а другие трансформаторы тока не подверглись воздействию насыщения, уменьшающего коэффициента трансформации. В этих условиях вторичная обмотка насыщенного трансформатора имеет импеданс, практически равный её активному сопротивлению, так как реактивным сопротивлением рассеяния полной обмотки насышенного тороидального трансформатора тока можно пренебречь. Поэтому, ток, протекающий через вторичную обмотку такого насыщенного трансформатора, увеличится и будет равен сумме токов вторичных обмоток остальных параллельно включённых трансформаторов тока и, в то же время, он будет меньше тока через обмотку высокоимпедансное реле, которым вообще можно пренебречь. Поэтому, максимальное напряжение на реле в условиях внешнего КЗ будет равно падению напряжения на внутреннем активном сопротивлении вторичной обмотки трансформатора тока, обусловленное током, протекающего через соединительные проводники и вторичную обмотку насыщенного трансформатора тока, установленного в короткозамкнутой линии.

Очевидно, что в условиях внешнего КЗ не может существовать более вытрансформации любого другого трансформатора тока (в результате насыщения), так и ответвление тока в реле уменьшат ток через вторичную обмотку, насыщенного трансформатора. При этом и напряжение вторичной обмотку,

(а) ЗАЩИТА ТОКОВАЯ И ОТ ЗАМЫКАНИЙ НА ЗЕМЛЮ

АТИЩАЕ КАНКПМЗЕ КАННЭРИНАЯ (4)

Рис. 12.3. Использование высокоимпедансного лифференциального реле для защиты статора генератора. 87 и 64 — типовые обозымения соответствующих обмоток реле в документации изготовителей реле.

генерируемое магнитным потоком сердечника этого насыщенного трансформатора тока, также уменьшится.

Поэтому, для предотвращения ложных срабатываний при экстремальных значениях внешних КЗ, необходимо только установить напряжение срабатывания реле выше этого максимального напряжения сквозного короткого замыкания, которое может быть легко вычислено с учетом сопротивлений соединительных провода цепи тока, сопротивления вторичной обмотки трансформатора тока и максимального тока короткого замыкания. При расчёте этой уставки можно использовать коэффициент запаса 2:1, что еще позволяет сохранить достаточную чувствительность реле к внутренним коротким замыканиям.

При внутреннем коротком замыкании, ток вторичной обмотки трансформатора тока ограничен импедансом ненагруженных грансформатора тока но обмотки дифференциального реле (фактически, реле напряжения), которые вскочены параллельно и все заялкотся высокоминедансными элементами. При этом условии напряжение, которое появляется в точках присоединения этих элементов, приближается к напряжению холостого хода вторичных обмотк трансформаторов тока и уменьшается шунтирующим действением тока намапичивания ненагруженных трансформаторов тока и любыми токами, протекающими через реле.

Даже с учетом этих эффектов шунтирования в типовых применениях оказывается, что результирующее напряжение, прикладывающееся к реле даже при относительно небольшом токе внутреннего КЗ, значительно больше значения уставки напряжения срабатывания, устанавливаемого для максимальных условий внешнего КЗ.

Рис. 12.4. Напряжение разомкнутой вторичной обмотки трансформатора тока (без ограничения перенапряжений) при внутрением K3 в защищаемой зоне

Поскольку трансформаторы тока при внутреннем КЗ практически работаог без нагрузки (то есть на очень высокий импеданс) то в этих условиях для уменьшения требований к прочности изоляции вторичных цепей тока необходимо ограничить напряжение вторичной обмотки, рис. 12.4.

С этой целью параллельно реле включается специальный прецизионный нелинейный резистор.

Компания Дженерал Электрик использует в своих реде нелинейный резистор, называемый «пиритом» (разработан Дженерал Электрик в 1918 г.), рис. 12.5. Другие компании используют нелинейные резисторы, называемые Metrosil(r) и Ceramsil(r), рис. 12.6 и 12.7.

Рис. 12.5. Вольтамперная характеристика нелинейных резисторов типа «Тирит»: — для одного четырехшайбового резистора; 2 — для двух четырёхшайбовых резисторов

Эти сопротивления подбираются таким образом, чтобы при напряжениях, близких к напряжению срабатывания реле, они пропускали через себя очень незначительную часть тока реле, но, вместе с тем, предстарявшами повышение напряжения выше определенного уровня, допуская прохождение больших токов при серьезных внутренних коротких замыканиях (то есть при больших перенапряжениях).

Это не простые нелинейные сопротивления типа варисторов, а прецизионные элементы с точной вольт-выперной характеристикой, которая испольуются при расчетах параметров срабатывания реле. В отличие от обычных варисторов, эти резисторы имеют значительно более пологую характеристику и

Рис. 12.7. Прецизионные зависимые от напряжения резисторы типа Ceramsil (ABB) и их характеристики. а. b. с — характеристики для различных типов резисторов

могут работать на ее нелинейном участке, в связи с чем на них выделяется очень большая мощность. Обычно, эти решсторы выдерхивают не более 70— 100 миллиськунц нахождения в таком режиме, что, впрочем, вполне достаточно для срабатнаваний реле. Эти сопротивления, с одной стороны, эффективно ограничивают напряжение во вторичных целях СТ высокоминедансные дифференциальные реле (рис. 12.8), а с другой, обеспечивают срабатывание реле, зацултированного этим сопротивлением, при строто определенном уровне напряжения.

Рабочны энементом такого высокоимпедансныго дифференциального реле является, по-сути, реле напряжения. Многие компании выпускают такие реле, как электромагнитного типа, так и электронные. Например, ранние реле компании General Electric были плучжерного типа с втягивающимся сердечником, рис. 12.9.

Рис. 12.8. Вторичное напряжение на разомкнутой цепи трансформатора тока при повреждении внутои защищаемой зоны с ограничителем напряжения типа Metrosit®

Как показано на рис. 12.9, реле PVD11 содержит два исполнительных узла плунжерного типа: узел напряжения с уставкой нижнего уровня срабатывания (так называемый «элемент 87L») и токовый узел с верхней уставкой срабатывания (так называемый «элемент 87L»).

Рмс. 12.9. Высокопимеальноме апфференциальное реле РVD-11 с велодинительными бысами муникристор типа: 1 — обмогата самоблокировкие с отпасму 2 — колитакть самоблокировки; 3 — жиемент нижена уставки; 4 — рабочая обмогац; 5 — камифораваный наконечник плужокра, 6 — уклателья; 7 — алемент верхней уставку; 8 — самоучелаванающием сколитакты; 9 — маркировочные полоски; 10 — стальная рама; 11 — выпрамительный мостик (сборка); 12 — замок; 13 — доссель; 14 — бают колитов.

Элемент 87L представляет реле напражения міновемного действия с высокомной рабочей обмоткой. Для нейтрализации побочного эффекта постоянной составляющей смещей смещенной синусовды тока, которы может быть усилен кумулятивным остаточным наматичиванием от предыбущих корожих замыканий, последовательно с обмоткой изключается сема, настраиваемая в резонанс с частотой энергосистемы. Чтобы эта настройка не влила на установку параметров срабставния реле, между настросиным контуром и обмоткой реле включен выпрямитель, рис. 12.10.

Элемент 87Н представляет реле максимального тока мгновенного действия с низкоомной катушкой, включенной последова-

Рис. 12.10. Принципиальная схема реле PVD11

тельно с шайбами тиритовых резисторов. В цепи ограничения напряжения реле типа PVD II С содержится четырёкшайбовый тиритовый блок, предназначенный для использования с трансформаторами тока, имеющими 5-амперную вторичитую обмотку.

Элемент 87H, имеющий соответствующую уставку срабатывания, испольэтом в качестве дополнения к элементу напряжения 87L и/или для защиты от несрабатывания высоковольтных выключателей, при услови, что у пользователя имеется соответствующее реле выдержки времени и другие вспомотательные элементы. Требуемая уставка элемента 87H опредсляется соотношением с фактической уставкой блока 87L.

При внутренник КЗ в защищаемой зоне через блок тиритов будет протекть ток и выделяться знериях, требующая рассемня. Дия защиты тирита от теппового разрушения во время внутреннего короткого замыкания, он должен закорачиваться с помощью контактов внешиего вспомотательного реде. Одна-ко элемент 87H при этом не закорачивается с тем, чтобы он мог бы продолжать работать в качестве органа максимального тока, оставялсь в сработавшем остояния от клю, тока, КЗ не будет зыквышроваль. Температурные пределы тирита не будут превышены, если время срабатывания реле плюс время срабатывания внешнего всемомотательного реле менее чтырке периодел

Боле: поздине высокоммпедансные дифференциальные реле компании Дженерал Электрик (PVD21), были выполнены на простых и надёжных элементах с притигивающимся якорем.

Аналогичные реле выпускались и выпускаюся в настоящее время многими компаниями. Так, например, уже упоминавшаяся компания ALSTOM (Франция) производит высокомимпедансные дифференциальные реле типа MFAC (рис. 12.11), CAG34, работающие на таком же самом принципе, что описанные выше реле.

Австралийская компания «Relay Monitoring Systems Pty Ltd» (RMS) производила однофазные высокоминедансные дифференциальные реле типа 2073, рис. 12.12, и трехфазные 2474К6. Этр деле были предназначены для защиты различных элементов систем электроснабжения, включая генераторы, шины, двигатели. Реле 2073 также подходит для защиты от коротких замыканий на делить. Извертительный элемент этого устройства по существу является элект-

Ряс. 12.11а. Сопременное высокоминеависное дифференцияльное реле тип МFAC34 (ALSTOM) имеет другую конструкцию корпуса, но во всем остальном мяло чем отличается от ранних реле PVDI1, выпускаемых Дженерал Электому.

Рис. 12.11b. Схема подключения высокоимпедансного дифференциального реле типа MFAC34 (ALSTOM)

ромагнитным реле с притягивающимся якорем простой и надёжной конструк 8.02. ційции, питающимся от мостового выпрамителя. Каждая фаза реле может быть настроена на 25...325 В переменного тока с шагом по 50 В с помощью ручного многопосиционного переключателя, смонтированного на переддней панели. Чтобы сделать реле нечувствительным к постоянной составляющей гока КЗ. последовательно с рабочей обмоткой включен конценскатою.

Рис. 12.12. Высокоимпедансное дифференциальное реле типа 2V73, производимое компанией Relay Monitoring Systems Pty Ltd (Австралия)

Таким образом, уставка срабатывания реле может быть вычислена в эффективных величинах переменного тока, без учета степень смещения синусоиды, авысящего от фазового угла, при котором произошно короткое замыжание. Катушка индуктивности, включеныяя последовательно с колденсатором, образует резонаисный контур, настроенный на номинальную частоту реле.

Как альтернатива простым высокоимпедансным дифференциальным реле, могут быть использованы также так называемые элементы со смещением. Использование таких си-

стем особенно актуально для дифференциальной защиты силовых трансформаторов.

12.3. Дифференциальные реле с элементами смещения

В современных энергосистемых трансформаторы класса 1000 кВА и более защишаются от внутренних КЗ дифференциальной защитой. Сердцевиной этого вида защиты является дифференциальное реле, в котором токи первичной и вторичной сторон зашищаемого трансформатора сравниваются между собой по величине и фазе.

При нормальной работе трансформатора отношение токов первичной и вторичной обмоток постоянно всегда, за исключением момента протекания тока намагничивания, появляющегося на одной стороне, но составляющего всего несколько процентов от номинального тока (для трансформаторов мошностью более 1000 кВА), и зависит от коэффициента трансформации трансформатора. Соотношение фаз между этими двумя токами определяется группой соединений обмоток трансформатора. При возникновении короткого замыкания в защищаемой зоне, ограниченной расположением трансформаторов тока и необходимостью построить дифференциальную защиту, соединив вторичные обмотки этих трансформаторов тока с высоковольтной и низковольтной сторон силового трансформатора, это соотношение токов и, при некоторых обстоятельствах, их фазовое соотношение, нарушаются. Ток небаланса может быть определен реле защиты, как дифференциальный ток срабатывания. Дифференциальное реле отвечает на этот ток замыканием своих выходных контактов, чем вызывает отключение высоковольтных выключателей на высоковольтной и низковольтной сторонах трансформатора.

Токи небаланса (разностные токи) появляются даже при нормальных условиях эксплуатации. Их величина зависит от индивидуальных потрешностей коэффициента трансформации и угла сдвига фаз используемых трансформаторов тока.

Рис. 12.13. Типовая характеристика реле с так называемым процентно-дифференциальным смещением

Токи, небаланса объчно увеличиваются при возрастании нагрузки трансформатора. Они достигают особенно больших значений, если в случае сквозного короткого замыкания вие зоны защиты, трансформаторы тока имеют тенденцию к насыщению, а также в случае силового трансформатора с переключаемыми ответвлениями, ссии, при переключении ответвлений изменение коэффициента трансформации трансформатора не было соответствующим образом скорресигровано в настройках расп.

Чтобы компенсировать эти влияния, дифференциальное реле стабилизируется, то есть реле придают характеристику, в основном подобную приведенной на рис. 12.13.

Отсюда следует, что для работы реле необходим разностный ток (дифференциальный ток или ток небаланса) І_{сі}, находящийся в определенном соотношении с циркулирующим током, причем увеличение циркулирующего тока приводит к уменьшению чувствительности реле к дифференциальному току.

При низких значениях дифференциального тока наклон характеристики, связывающей между собой ток срабатывания (то есть дифференциальный ток) и циркулирующий ток и невелик, и он изменяет свой наклон, когда ниркулирующий ток по величине становится таким, что трансформаторы тока прибликаются к насыщениям.

На рис. 12.14 приведена схема системы дифференциальной защиты, стабилизированной таким образом. Цепь измерения тока дифференциального реле содержит тормозной элемент Н и дабочий элемент А, работакощие навстречу друг другу. Трансформаторы тока одной и той же фазы на перьичной и вторичной сторонах грансформатора соединены последовательно через том можной элемент, а рабочий элемент включен в диаголаль моста. Как видно из рис. 12.14, векторная сумма выходных токов двух трансформаторов тока, равная

$$|I_1 + I_2| = |2I_D + I_d|$$

действует на тормозной элемент в направлении торможения (задержки), а векторная разность

$$|I_1 - I_2| = I_d$$

действует на рабочий элемент в направлении срабатывания.

Рис. 12.14. Схема дифференциальной защиты трансформатора с торможением: $I_d -$ ток небаланса (разностный ток); A -рабочий элемент; $I_D -$ ширкулирующий ток; H -тормозной элемент

Вторичные токи трансформаторов тока

$$I_1 = |I_D + I_d| \times I_2 = I_D$$

урвановешиваются, если необходимо, установкой промежуточных трансформаторов тока для компенсации их естественного разброса, в также, в некоторых случаях, разных фазовых углов (если защищаемый трансформатор имеет труппут осединений, вызывающую савит фаф), так что в нормальном режиме работы дифференциальный ток, текущий через рабочий элемент, не достаточен для срабатывания дифференциального рега. Желаемое соотпошение между током небаланся и ширкулирующим током получается соответствующим проектированием тормом органемата.

В ранних электромагнитных дифференциальных реле (например, типа QS4, производимого компанией AEG) сравнение векторной суммы

$$|I_1 + I_2|$$

и векторной разности

$$|I_1 - I_2|$$

осуществлялось посредством механического балансира, как это показано на рис. 12.15, где тормозной и рабочий элементы действуют как электромагниты в противоположных направлениях на общий рычаг с шаринром.

в противоположных направлениях на общии рычаг с шарниром.

Недостатком этого устройства является необходимость в отдельном балансире для каждой фазы, а также повышенное потребление мощности.

Рис. 12.15. Схема раннего электромагнитного процентно-дифференциального реле типа QS4 (AEG).

12.4. Электромагнитное процентно-дифференциальное реле

В более позднику разработках дифференциальных реле для защиты трансформаторов (например, в реле RQ4, выпускавщегося компанией AEG в 50-60 годах, рис. 12.16), токи от индуктивного элемента Та раможения Тър и от индуктивного рабочего элемента Та выпрямляются, выходные постоянные напряжения сравниваются между собой в мосторой схеме, в которую включено также чувствительное магнитозлектрическое реле (реле с поворотной катушков) Rel (рис. 12.17).

Рис. 12.16. Дифференциальное реле типа RQ4, выпускавшееся компанией AEG в 50—70 годах прошлого века

Преимущества этой схемы состоят во-первых, в том, что характеристика: «ток небалавка —пиркулирующий ток» легко может быть приведена в соответствие с требованиями защитых элементов, и во-вторых, что потребление сомощью тими в простых элементов, и во-вторых, что потребление сомощьюти значительно меньше и, кроме того, время срабатывания реле также уменьшается.

Когда силовые трансформаторы защищены с использованием такого принципа сравнения токов, то должны быть приняты специальные меры, чтобы дать возможность ненагруженному трансформатору включиться без того, чтобы быть мгновенно отключенным дифференциальной защитой. Как это хорощо известно, при включении силовой трансформатор потребляет намагничиваюший ток, котопый может в несколько раз превышать номинальный ток, если включение производится в неблагоприятный момент времени (например, когда синусоидальное напряжение проходит через нулевое значение) и понижается до установившегося значения только спустя некоторое время...

Бросох большого намагничивающего тока, который появляется всегда лишь на одной стороне транеформатора, действует на дифференциальную защиту, вызывая ее срабатывания. Однако, бросох этого тока отличается от тока при внутренних авариах транеформатора тем, что он имеет значительно большее содержание высших тармоник. Это свойство может быть использовано для повышения устойчивости дифференциальной защиты к нежелательному выязнию броска тока вкогочения путем использования соответствующего блокирующего элемента. При этом становится возможным обойтись без временных задержек, используемых ранес.

В дифференцивальном реле защиты трансформатора RO4 измерительных элемент для определения величины тока небаланса I_д и блокирующий элемент размещены в общем корпусе. Измерительный и блокирующий элементи кот вид магнитольяскрических реле, контакты которых соединены последовательно и допускают срабатывание, только когда ток небаланса имее определенное значение Id и содержание высших гармоник в нем не очень велики каждый из этих двух рене снабужется специальным быстродействующим устройством для увеличения контактного нажатия и исключения дребезта контактов, что превращает его в влаженое и устойчивое промежуточное реле.

Когда трансформатор включается, бросок пускового тока приводит к тому, что матнитоэлектрическое реле блокирующего элемента быстро срабатывает и размыкает цепь выходного контакта измерительного элемента раньще, чем этот последний контакт замыкается,

Контакт блокирующего элемента не вернется в исходное замкнугое положение, до тех пор, пока реле измерительного элемента не вернется в положение «отключено» после того, как бросок тока включения спадет. Когда происходит настоящая авария внутри защичшемого дифференциальной защитой участка, контакт блокирующего элемента остается замкутым из-за преобладания основной гармоники над высшими в токе короткого замыкания. При этом происходит митювенное срабатывание измерительного элемента и замыкание выходной цели реле.

Время, необходимое для срабатывания измерительного элемента, может быть достаточными даже при небольших токах небаланса. При 3-x полюсных к. 3. и отношении токов I_D/I_d более 80~% они составляют менее 100~мсек и при 2-x полюсных к. 3. очи несколько больше.

Блокирующий элемент, встроенный в реле дифференциальной защиты, то догальное реле бложировки, которое уже доказалю свою высокую эффективность в эксплуатации. Оно использовалось не только как встроенный элемент вместе с хорошо известным описанным выше реле QS 4, но и в других устройствах защиты, как отдельное реле.

На рис. 12.18 изображена слема білокирующего элемента, функция которого заключается в препятствовании срабатыванию при борсках пусковом тока и в разрешении срабатывания при настоящих вариях. Два трехобмогочных трансформатора тока ТІ и Т2 в цени разностного тока питают резистивную паральеньную нагрухку К и индуктивняю паральенную нагрузку Ly соответственно, которые подсоединены через нелинейный резистор R₂ и широкополосный фильтр F к диодным мостам VDI и VD2, к выходам которых подключено матнитовнектирическое реле Rel. Ток, который течет в мосте VDI, направлен на удержавие контакта матнитовнектрического реле замкнутым года как ток, протеквощий верез VD2, пытается разомактуть тотк сонтакт.

Рис. 12.18. Схема блокирующего элемента: Т I, T2 — трехобмоточные трансформаторы тока, RI, R2 — резисторы,

R21 — нелинейный элемент, L2 — индуктор, F — фильтр высоких частот, Vd1,Vd2 — диодные мосты, A — катчика отключения защиты

Широкополосный фильтр, включенный на входе правого выпрямительного моста, обеспечивает демпфированием всех гармоник, кроме второй и третьей, что увеличивает относительное маляцие этих гармоник. Таким образом, вторая гармоника, которая преобладает, в броске тока наматничивания трансформатора (от 30 до 70 % основной гармоники), услидивается в целях эффективной блокирования дифференциального реле при воздействии броска тока. Так как в девом выпрямительном мосте, в отличие от правого, не производител никакой предварительной частотной коррекции, эти гармоники мало что добваляют к основной гармонике, питающей мост VDI, так что реле Rel реагирует по существу на отношение высших гармоник к основной с

Рис. 12.19а. Реле типа RT22b для дифференциальной защиты силовых трансформаторов (Siemens). Внешний вид

При корогком замыхании на зажимах первичной обмогки трансформатора, когда аварийный ток ограцичен только сопротивлением питающей сети, сетевые трансформаторы тока могут насыщаться и также производить тармоники. Чтобы обеспечить эффективность блокирующего элемента в случае такжу очень больших аварийных гохов, в цепь левого моста включен нейлинёйный элемент R₁₂. Он состоит из резистора, шунтированного встречно включенными люзами.

Специализировные дифференциальные реле для защиты силовых трансформаторов с чувствительным органом на основе обычных электроматнитных реле (или. магнитоэлектрических, как в описанном выше случае) распространены довольно широко и кроме компании АБС производились в

Рис. 12.19b. Реле типа RT22b для дифференциальной защиты силовых трансформаторов (Siemens). Принципиальная схема

1960—1990 годах также многими другими крупными компаниями, такими, как ASEA (АВВ), Siemens. Эти реле имели очень похожие схемы и принцип действия, рис. 12.19.

Как можно видеть из схемы подключения реле к силовому трансформатору, между одной из обмогом («заездой») и вхолами 1-4-7 реле включен дополнительный грансформатор Т. Этот трансформатор имеет такой же коэффициент трансформации, как и силовой трансформатор и необходим для уравнивания токов, поступающик на входы реле с СТ, установленных с обоих сторон
силового трансформатора. Это стандартный прием, используемый, обычно во
весх типах дифференцикальных реле для защиты грансформаторов.

12.5. Дифференциальные реле индукционного типа

Параллельно с описанным выше принципом построения дифференциальных реле защиты силовых трансформаторов на базе электромагнитных и магнитоэлектрических реле в то же самое время развивается и другое направление, базирующееся на применении магнитной системы индукционного типа с врашающимся диском. Следует сообо ответить, что реле индукционного типа с торможением не являются более современными, чем описанные выше реле, а развивались параллельно и производились с 20—30 годов, в частности компанией Westinghouse, рис. 12.30.

Рис. 12.20. Реле с торможением индукционного типа, производимые Вестингача в 20—30 голы

Реле индукционного типа с торможением содержит два электромагнита, анапогчных описанным выше и действующих на один и тот же диск так, чтобы создать противоположные моменты врашения. Рабочий электромагнит питается, дифференциальным током, тогда как на второй электромагнит подается ток, вырабатываемый тормоэной системой. Числа витков обмоток рассчитаны так, чтобы получить желаемое отношение рабочего фифференциального) тока к тормоэному.

На таком принципе в 50—70 годы и позже- было произведено много типов дифференциальных реле, в том числе процентно-дифференциальное реле типа JD53 (General Electric Co.), рис. 12.21.

Реле типа IJD53 содержит два электромагнита U-Образной формы с экранированными полюсами, воздействующими на противоположные стороны диска. Один из электромагнитов (рабочий элемент) вращает диск в направлении замыкания контактов, и второй (замедляющий, удерживающий) электромагнит вращает диск в направлении размыкания контактов. Так как не вестда возможно иметь трансформаторы тока с одинаковыми вторичными токами, реле имеют обмотки с отводами, позволяющими удвановесить эти токами,

Процентно-дифференциальная защита двухобмоточного силового трансформатора показана на рис. 12.2. Так как эта схема основана на балансь входного ток по отношению к выходному току, как это выполняется при за-

Рис. 12.21. Однофазное процентно-дифференциальное реле типа IJD53C (General Electric Co.). 1, 2 и 3 — элементы подкватывающего промежуточного реле; 4 — индукционный диск;

промежуточного реле; 4 — индукционный диск; 5 — отпайки в рабочем и тормозном электромагнитах; 6 — контакты; 7 — поворотное кольцо с пазами, связанное с пружиной; 8 — спиральная пружина

щите электрических машин переменного тока, токовые трансформаторы размещены в выводах разных обмоток. Благодаря этому, защита обеспечивается и для коротких замыканий на землю, и для межвитковых замыка-

ний, и для коротких замыканий между фазами или обмотками. В зону защиты входят также выводы (провода) идущие от трансформаторов тока, в месте их установки, до реле.

Рмс. 12.22. Типовая принципиальная схема: три однофазных реле использованы для дифференциальной защиты двухобмоточного силового трансформатора: СТ1—СТ6 — трансформаторы тока, Rel1—Rel3 — дифференциальные реле

Реле типа IIDS3C замыжает свои контакты при минимальном рабочем гоке 0.4 номинального при отсутствии торможения. Такая чувствительность реле, с учетом его высокого бысгродействия, обуславливает опасиность ложного срабатывания от бросков токов намагинчивания, когда трансформатор подылючается к линии или шинам, т. е. в полив возможно, что выбранная уставка тока окажется не достаточно высокой для того чтобы учитывать броск намагинчивающего тожа, поэтомо рекомендуется использование дополнительных средств для уменьшения чувствительности реле к броскам тока намагинчивания.

В быстродействующих дифференциальных реле широко используется литдукционная магнитная система с цилиндрическим ротором, например, в реле типа СРD, выпускаемых General Electric Co, рис. 12.23.

Рис. 12.23а. Быстродействующее дифференциальное реле типа CFD без кожуха, вид спереди.

1 — индукционный цилинарический ротор; 2 — амортизатор отскока контактов;
3 и 4 — элементы выходного помежуточного реде: 5 — подвижный контакт.

6 — неподвижный контакт; 7 — спиральная пружина;
 8 — штифт верхнего подшилника

В реле типа CFD используется индукционная система с подвижным элементом в виде вращающегося цилинидю. Она состоти и змнолополюсного статора, неподвижного центрального седечника и цилинарического индукционного ротора. Цилиндр ротора вращается вокруг вертикальной сои в воздушном зазоре между статором и седечником. Цилиндр ротора выполнен из легкого алюминия и имеет, высокое отношение момент вращения/момент инершии, что обеспечняват высокое боктораействие.

Снизу ось ротора поддерживается стальной цапфой, снабженной упорноп подципником из сапфира. Для защиты от ударов камень установате на пружине. Веркинй конец оси удерживается полированной стальной цапфой, которая проходит через бронзовый направляющий подшипник, установленный на колин сме

Статор индукционного блока имеет 8-ми полюсную конструкцию, но исполучется только 6 полюсов: по три в каждой из двух систем. Первая система воспринимает ток от трансформаторая отков в одной фазе на каждой стороне обмотки защищаемого трансформатора. Вторая система воспринимает разностный ток двух трансформатора в тока.

В реле дифференциальной защиты типа СFD тормозной момент пропорционален произведению значения тока, входящего, и значения тока, выходящего. Рабочий момент пропорционален квадрату разности между этими двумя токами.

Рис. 12.23). Быстролействующее лифференциальное реле типа СРО без кожуха, вид сверху. 10 — тормозная катушка; 11 — автотрансформатор; 12 — резистор; 13 — задний неподвижный контакт; 14 — передвий неподвижный контакт

Рабочий и тормосной моменты уравновешены, когда разность между вкодным токами защищаемого оборужования остапавлет не более 10% входного или выходного токов защищаемого оборужования вплоть до примерно поминального тока. Этот 10 % «наклонь, как его называют, доптокает существование небольшой разности, определяемой, в первую очередь, ощибками трансформаторов тока. При токе большем номинального испыдифференциального тока начиет насыщается (то есть загрубляться), до того, как рабочий момент достигнет значения, достаточного для замыкания контактов при 10% наклоне.

Реле типа СЕО является цилиндрическим индукционным реле. Этот вид конструкции позволяет создать защитиею устройство, которое быстро срабатывает даже при токах, только ненамного превосходящих уставку.

Как уже говорилось выше, при подаче напряжения на силовой трансфоррог через первичную обмогку протекает ток, который устанавливает нужный поток в серденнике. Этот ток называется «бросок намагничивающего тока» и он протекает только через первичную обмотку трансформатора. При этом возникает ток небизанса, который протекает в катушке дифференциального реле и может привести к его ложному срабатыванию, если не принять нужных мее (ом. выше).

Рис. 12.24,а. Трансформаторное дифференциальное реле с процентным (долевым) и гармоническим торможением типа BDD (GE), вид спереди справа:

трансформатор тока торможения (ТСТ);
 трансформатор дифференциального тока (DСТ);
 резистор регулировки наклона характеристики
(R3);
 н промежуточное реле;

5 — реле токовой отсечки; 6 — переключатель уровней еспомогатьльного напряжения питация постоянного тока; 7 — переключатель типа характеристики; 8 — переключатель обмоток согласиющей транисформатора

Рис. 12.24b. Трансформаторное дифференциальное релс с процентным (долевым) и гармоническим торможением типа BDD (GE), вид сзади слева:

параллельный настроечный конденсатор;
 резистор Thyrite; 11 — последовательный

настроенный дроссель (L1); 12 — резистор настройки торможения по гармоникам (R2); 13 — резистор регулировки порога срабатывания (R1);

14 — параллельный настроечный дроссель;
15 — чувствительное поляризованное реле;
16 — блок диолов

Высокое содержание гармоник в токе намагничивания является фактопредоставляющим отличить этот ток от тока внутреннего повреждения,
не содержащего гармоник. В реле типа ВDD, рис. 12.24, гармонические составляющие отделяются от основной гармоники с помощью соответствующих фильтрось Составляющие гармонических токов проходят через удерживающую катушку реле, тогда как основная гармоника тока проходит через
обмотку возбуждения. Составляющие постоянного тока, которые имеются
как в намагничивающем токе, так и в вварийном токе, в основном, блокирукогем установленным внутию веле всимогательным дифференциальным

и гармоническим торможением типа BDD. Схема соединений. В круге - высокочувствительное двухобмоточное поляризованное электромагнитное реле

трансформатором и производят только незначительный кратковременный удерживающий эффект. Реле срабатывает, когда относительное содержание гармоник в разностном (дифференциальном) токе меньше, чем установленное значение, на которое реле настроено (например, при токе внутреннего короткого замыкания), и удерживается при разностном токе, при котором относительное содержание гармоник превышает установленное значение (т. е. при броске намагничивающего тока).

В реле типа BDD15В трансформатор сквозного тока имеет две первичные обмотки, по одной для каждой цепи внешнего линейного трансформатора тока. Обмотка No.1 заканчивается на контакте 6 и обмотка No.2 на контакте 4, рис. 12.24.

Двухполупериодный мостовой выпрямитель получает питание от вторичной обмотки трансформатора сквозного тока. Выходное напряжение подается на резистор с отводами (R3) через плату, установленную на передней стороне реле. Имеются три отвода в 15%, 25% и 40%, с помощью которых можно регулировать крутизну характеристики. Правый отвод соответствует 40% установке наклона. Выходное напряжение выпрямляется и подается на удерживающую катушку поляризованного регее.

Поляризованное реле мгновенного действия получает питание от вторичной обмотки трансформатора разностного тока: обмотка возбуждения через последовательный резонателый контур, и удерживающая обмотка через параллельный режекторный контур. Перед подачей на обмотки реле выходные токи обоих фильтров выпрямляются двухполупериодными мостовыми выпрямителами.

Последовательная резонансная цель образуется конденсатором емкостью 5 мкФ (С1) и реактором (L1), который настранявается таким образом, чтобы передать токи ескновной частоты и создать высокий импеданс для токов высциих гармоник. Реактор R1 подсоединен параллельно выходу выпрямителя и служит для настройки порога срабатывания. Выход выпрямителя подается на выводы 2-3 обмотки возбуждения упомянутого поляризованного реле.

Паралиельный режекторный контур образован конденсатором С2 емкостью 15 мкФ и реактором L2, который настраивается так, чтобы блокировать токи основной гармоники и пропускать токи высших гармоник через цель с относительно малым импедансом для этих частот. Резистор R2 подсединен параллельно вожур переменірог тока выпрамителя и может быть настроен на желаемую величину тока удержания от высших гармоник. Вынастроен на желаемую величину тока удержания от высших гармоник. Выра скозоного тока и соединен с выводами катушки удержания 1-8 поляризованного реле.

Очевидно, что если разностный ток, подведенный к реле типа BDD, имеет синусондальную форму и частоту сети, он будет течь, глаяным образом, через катушку вообуждения и вызовет срабятывание реле. Если, с другой стороны, разностный ток содержит высшие гармоники более определенного процентного значения, реле будет удерживаться от срабатывания токами высших гармоники, техущими через удерживатысую обмотку.

Нелинейный резистор Thyrite®, подключенный параллельно вторичной объект рансформатора дифференциального тока, ограничивает любой итновенный пик напряжения, который может иметь место, защищая таким образом диоды и конденсаторы от повреждений без заметного влияния на характеристики реде.

Блок мітновенного действия представляет собой реле с поворотным яконе индикатором орабатывания. При крайна тяжелых внутренних коротктых замыжаниях этот блок срабатывает из завершает отключение цепи. Флажок индикатора срабатывания выпадает и указывает, что срабатывание защиты было иниципровань блоком мітновенного действия.

Из-за насыщения трансформаторов тока реле возможно, что рабочий ток грансформатора дифференциального тока будат меньше, чем это имелось в виду при расчет характеристики, и большее торыожение высшими трамониками будет иметь место, чем это соответствует фактическому содержанию гармоник в токе короткого замыкания. Как результат, в условиях значительных токов внутреннего короткого замыкания отключение защищаемого трансформатов может не произовати. Отключение, однако, гарантируется действием блока мгновенного действуставка которого устанавливается выше уровня дифференциального тока, производимого максимальным броском наматичивающего тока.

Основной рабочий блок реле типа BDD — это чувствительное поляризованное реле с узлами, изображенными внутри большого круга на рис. 12.24бс. Реле имеет олну рабочую и одну тормозную (удерживающую) обмогки. Реле является быстродействующим устройством с малым собственным потреблением, и его контакты воздействуют из вспомогательный блок, чьи контакты вывелены под винты для сязачь с внешними целями.

Точно такие же электрические цепи и характеристики как реле типа ВDD имеет дифференциальное реле типа STD, рис. 12.25. Разлица состоит голько в замене поляризованного реле электронным усилителем. Таким образом, реле типа STD является промежугочной версией между электромеханическими и электронными дифференциальными реле зактоменьми диференциальными реле зактоменьми диференциальными реле зактоменьми диференциальными реле зактоменьми диференциальными диференциальными реле зактоменьми диференциальными дифе

Аналогичный принцип действия имеют трансформаториме дифференциальные реле типа RADSB (ASEA) с электронным измерительным органом, отличающийся от рассмотренного выше реле своим конструктивным исполнением, характерным для фирмы ASEA модулярным принципом «combiflecs», рис. 12.26.

Рис. 12.25а. Трансформаторное дифференциальное реле с процентным (долевым) и Гармоническим торможением типа STD15 и электронным усилителем вместо поляризованного реле. Приблизичельно виа спосели на 3/4 споваз (G. E.)

Рис. 12.25b. Трансформаторное дифференциальное реле с процентным (долевым) и гармоническим торможением типа STD15 и электронным усилителем вместо полиризованного реле. Схема ценей электронного усилителя (General Electric Co.)

Как мы видели из рассмотренных примеров, реле для дифференциальной защиты силовых трансформаторов имеют специфические особенности, благодаря которым удается обеспечить эффективную защиту трансформаторов от аварийных режимов.

Рис. 12.26, Трансформаторное дифференциальное реле типа RADSB с процентным (долевым) и гармоническим торможением и электронным измерительным узлом (ASEA)

12.6. Реле с соединительными проводами (с проводным каналом)

Но не голько для защиты силовых трансформаторов нужны реле со специальными характеристиками. Оказывается, что и для защиты линий электропередач такие упрощенные схемы, как изображенные на рис. 12.1, оказываются мало приемлемыми, если учесть, что протяженность защищаемого участка линий может составить десятик иклометров. В таких случаях используют не одно реле, как изображено на рис. 12.1, а два, рис. 12.27, каждое из которых водлействует на бликайвщий к нему выключатель.

Соединительные провода (піот wires) между репе имеют большое сопротивление которое во много раз превышает допустимые пределы нагрузки самых мощных современных трансформаторов тока. Так, например, при длине линии 10 км сопротивление одного соединительного медного провода сечение м 1.5 мм² составляет 130 Ом в то время как трансформаторы тока допускают нагрузку 1—2 Ом. Это затруднение можно преодолеть при помощи промежуточных трансформаторов гока СТТ-1 и СТ2-1, рис. 12-3.

Рис. 12.27. Схема продольной дифференциальной защиты с использованием двух реле, установленных на двух концах линии

Рис. 12.28. Применение промежуточных трансформаторов тока (СТІ-1 и СТ2-1) для снижения нагрузки основных трансформаторов тока

Введение в схему второго, параллельно включенного реле (по схемам 12.27—12.28) ввосит существенные изменения в условия работы защиты. Ток, Поступающий от каждого из транеформаторов тока к каждому из реле, рас-

Рис. 12,30b. Реле типа НСВ с соединительными проводами для продольной дифференциальной защиты. (Westinghouse, 1942)

Рис. 12.31. Суммирующий трансформатор для продольной дифференциальной защиты

Таким образом, по утверждению компании Вестингауз она была первой, которой удалось сократить количество соединительных проводов до двух в трехфазной схеме продольной дифференциальной защиты.

В современных схемах используется специальный так называемый «суммирующий трансформатор», рис. 12.31.

Этот траксформатор имеет инзклюмные первичные обмотки I—III и высокомную вторичную обмотку IV, а также сердечных с воздушным заором, что дополнительно обеспечивает ему линейную характеристику. Такой трансформатор с воздушным заором называется также трансактор — «transactor» (как комбинация двух слов: «transformer» and «теасtоr»). Числа витков обмоток соотносител обычню, как

$$I : II : III = 1 : 1:3$$

При одинаковом числе витков между выводами фаз R-S and S-T, получается удвоенное число витков между выводами фаз R-T. Это обуславливает неодинаковую чувствительность защиты к различным сочетаниям поврежденных фаз при коротком замыхании.

В некоторых случаях такой суммирующий трансформатор выполнен как часть магнитной системы пеле. рис. 12.32.

Рис. 12.32. Сжама включения трехфазного индукционного реде типа НО4 для продольной диффренциальной авшигуют системы с уравновененными напряженными (GEC Measurements, now ALSTOM). 1 — суммирующих обмотка; 2 — вторичная winding; 3 — тормозящий виток; 4 — следницительные помительной доставлений виток;

the state of the s

«Тлальіау» («трансінзій») — это торговая марка, первоначально данная электромеханической системе с торможением на основе беланса напряжений, введенная почти 100 лет назац и которая еще с пользой применяется в распределительных системах, оставаясь при этом принципиально неизмененной. Электромеханическая корструкция получает двом сбалансированные на-

- Пряжения от трансформатора-реактора (грансактора), встроенного в измерительное реле на каждом конце линии. Последнее основано на измерительном электромагните индукционного действия, как это показано на рис. 12.32.

Верхний магнит несет суммирующую обмотку, подсоединенную к выходу трансформаторов тока, и вторичную обмотку, которая принимает заданную ЭДС. Вторичные обмотки соединены друг с другом, образуа уравновешенную систему напряжений, через проводной причем нижние электроматниты обоих реле включены в эту цепь.

Сквозные токи в силовой цепи приводят к состоянию равновесия в цепи управления и создают нучвоой ток в катушках нижних электромагнитов. В этих условиях рабочий момент отсутствует.

Авария в защищаемой зоне, вызывающая приток тока от каждого конца линии, создает циркулирующий ток в контрольной цепи и возбуждение нижних электромагнитов, которые вместе с потоком верхних электромагнитов производят рабочий момент на дисках обоих реде.

Электропитание только с одной стороны вызовет срабатывание только рена питающей стороне, но не обоих, так как отсутствует поток на верхнем магните.

. Тормозной момент создается медным экранирующим витком, установленным в полюсе верхнего магнита, таким образом создавая аналог индукционного двигателя, который производит реверсивный или тормозной момент, пропорциональный квадрату значения потока верхнего магнита.

Рис. 12.33. Реле контроля соединительных проводников (Вестингауз, 1942)

Постоянный магнит устанавливается для демпфирования, давая дальнейшее улучшение как механической, так и динамической устойчивости.

Повреждения соединительных проводов (обрывы, замыхания) могут вызать исправильную работу защиты поэтому для повыщения надежности защиты се снабжают специальными устройствами, контролирующими состояние этих проводов. Уже в первом (как это утверхдается производителем) динференциальном реле компании Вестинтауз с двумя соединительными проводами были приняты специальные меры для контроля этих проводов. Эти меры сводлянсь к использованию опсциальных реле, так называемых «Реле контроля соединительных проводов», которые обеспечивали постояный контроль всправности этих проводов, рис. 12.33. Принцип действия этих устройств заключался в подключении источнике постоянного тока к этих проводам. Этот постоянный ток не оказывав въняние на работу дифференциального реле, не позволяя контролировать истравность проводов. Этот принцип сохраннуют и до наших длейе, рис. 12.34.

Эта схема, показанная на рис. 12.34, является одной из самых быстродействующих. Она также принадшежит к типу схем с уравновещенным напряженем, но тличается в частне формирования опорного напряжения. Воспомотательный суммирующий трансформатор нагружен резистивным шунтом U, чтобы получить напряжение, которое уравновещивается в соединительных проводах соответствующим значением напряжения на другом конце зоны. Озмерительное реле — устройство с аксиалыным перемещением с даухобмоточной движущейся катушкой, катушки получают питание через мостовой выпрямитель. Одна катушка, включенная последовательно с соединительным и проводинами, доглая, подосединена последовательно с подстроечным резистором параллельно к опорному напряжению, обеспечивая торможение.

Устройство может быть использовано с соединительными проводами содоваться на эту величину подстроечными реостатами, и реостат торможения также настранавается, чтобы обеспечить правилыую степень торможения с ответствии с динной и емкостью соедингельных проводов.

Рис. 12.34. Современное дифференциальное защитное реле типа DS7 с реле контроля соединительных проводников SJA (Alstom)

Соединительные провода при необходимости компенсируются щунтовыдасяторами на каждом конце. Если можно ожидать высокие уровии индуцированных напряжений, то применяются изолировочные трансформаторы соединительных проводов, может быть также осуществлен диспетчерский контроль соединительных проводов. Устройство срабатывает на обоих концах линии, даже если токи короткого замыжания поступают только с одного конца.

В тех случаях, когда на защищаемом участке линии нет силовых трансформаторов с их проблемой пусковых токов, вполне уместно применение упрощенных (то есть более дешевых) дифференциальных реле, не содержаших гормоэных обмоток. Примером может служить реле типа RYDHL шведской компании ASEA (теперь «ABB»), известное уже несколько десятков лет, рие, 12.35.

Рис. 12.35,а. Простейшее дифференциальное реле с соединительными проводами без торможения типа RYDHL: внешний вид без кожуха (ASEA, 1969).

простое электромагнитное реле;
 диоды Зенера (стабилитроны);
 сбрасываемый вручную индикатор срабатывания (флажковое реле)

Рис. 12.35,b. Простейшее дифференциальное реле с соединительными проводами без торможения типа RYDHL, схема соединений (ASEA, 1969).
ST — суммирующий трансформатор.

Это действительно простейший тип дифференциального реле, которое содержит всего лишь несколько элементов: электромагнитное реле клапанного типа, два встречно включенных диода Зенера для зациты от перенапряжений, подстроенный резистор и индикатор срабатываний с ручным возвратом. Суммирующий трансформатор является отдельным узлом без кожуха и может быть размещен в любом подхолящем месте конструкции.

Аналогичные реле выпускались и многими другими компаниями, рис. 12.36.

Как практически выполняется связь между двумя реле, обеспечивающими лифференциальную защиту линии электропередач? В расмотренном выше реле фирмы Вестингауз предполагалось использовать в качестве соединительных проводов провода телефонной линии. В других случаях — это специально проложенный кабель. Такой способ используется для защиты небольших участков линии, секций ини и т. п. Для протяженных многокилометровых линий электропередач нашел широкое применение способ высокочастотной связи по проводам высоковольтной линии. При этом передатчик и премник высокочастотных сигналов присоединяются к высоковольтной линии через специальные высоковольтные конденсаторы, а расположенные по трассе выключатели шунтируются дополнительными конденсаторами. Такие конденсаторы имеют очень большое сопротивление на основной частоте переменного тока и относительно небольшое сопротивление высокочастотному сигналу. В последние годы силовые провода высоковольтной линии электропередач выпускаются со встроенным в центре оптическим кабелем. Этот кабель и используется для связи между реле, установленными на концах линии. Существуют и реле, специально предназначенные для работы с оптическим кабелем, рис. 12.37.

Волоконно-оптическая система связи, примененная в реле типа RADHO, включает функцию контроля быстрого канала. Осуществляется непрерывное

Рис. 12.36. Простейшее дифференциальное реле с проводным каналом типа RN22 (Siemens, 1972)

наблюдение всей системы связи, включая источники питания передатчика и приемника, оптического излучателя и приемника, и связанной с ними электроники и самого оптического кабеля. Система контроля обнаруживает проблемы в канале за 2 мсек и немедленно фиксирует их, предупреждая срабятывание.

Диэлектрические свойства волокна, используемого с RADHO, обеспечивет полную электрическую изоляцию, а также пвередачу сигналов без помех. Это гарантирует полную нечувствительность к GPR (повышению потенциала земли), индуцированным напряженням, различным видам помех и потенциала льную угрозу высокого напряження для безопасности персоната. Такая свобода от традиционных проблем, имеющих место при использовании металлических соединительных проводников, является величайциим эксплуатационным

Рис. 12.37а. Дифференциальное реле типа RADHO, работающее с оптико-волоконным кабелем в качестве соединительных проводов: Внешний вид. (АВВ, 1990)

Рис. 12.37h. Лифференциальное реле типа RAOHO, работающее с оптико-волоконным кабелем в качестве соединительных проводов. Упроцемныя семы. МР — измернительное реле; РУТ — фотоэлектрический тракцистор; У/F — преобразователь напряжение-частота (16 кГц); F/// — преобразователь частота-напряжение-ток

преимуществом, которое связано с использованием волоконной оптики для дифференциальных токовых реле.

13. Дистанционные реле

13.1. Принцип действия и основные характеристики дистанционной защиты

В ряде случаев в электрических сетях сложной конфигурации с несколькими источниками пітання ни максимальнає гюковые защиты, ни направленные изщити (реле направлення мощности) не могут обеспечить селективность отключение короткого замикання. Почему? Расмотрим простой пример кольщевой сети с двухстороннум питанием (рис. 13.1), снабженной направленной поковой защитой (каждый комплект реле Rel содержит реле гона правления мощности). Стрепками обозначены паправления действия реле направления перетоков мощности в сети при коротком замикании (S. C.).

Как видно из рис. (3.1а, при коротком замыкании в S.C.I создаются условия для срабатывания комплектов реле Rel 1, Rel 2 and Rel 3. Реле Rel 4 не срабатывает, так как направление потока мощности в точке его установки не соответствует обычной уставке реле направления мощности (от шин — к линии).

нии).

Для селективного отключения только Line 1, на которой произошло короткое замыкание, нужно, чтобы реле Rel 2 и Rel 1 сработали до того, как успест сработать реле Rel 3, то есть должно быть t < tъ.

Рис. 13.1. Кольцевая сеть с двумя источниками электроэнергии: S. C. — точки короткого замыкания: 1 — временные завержки реле

Но если короткое замыкание (S.C. 2) произошло на другой линии (Line 2), то для ее селективного отключения требуется, чтобы ресл Rel 3 ам Rel 4 сработали разыва, ем рел Rel 2, то есть должно быть $t_2 > t_3$. Налицо противоріоложные требования, которые невозможно выполнить с помощью токовых и направленных защит. В таких случаях используется так называемая едисполицонная защата. Дистанционной называется защита, выдержка времени которой автоматически изменяется в зависимости от расстояния (дистанции) до места короткого замыкания, дис. 13.2.

Рис. 13.2. Принцип действия дистанционной защиты. Трехступенчатую характеристику $\Delta t = f(Z)$ имеет каждое из реле Reli—Rel3

Если каждое из реле, установленных вдоль линии, будет иметь выдержку времени, зависящую от сопротивнения (расстояния), то первым всегда будет срабатывать реле, расположенное ближе всех к точке короткого замыкания. В этом и заключается основное прелизначение листанционной защиты:

В сетях с двухсторонним питанием дистанционная защита выполняется направленнной (то есть, реагирующей только на одно направление потока мошности).

Пример схемы дистанционной защиты, имеющей характеристики, согласованные с защитами автоматическими выключателями для системы с силовым питанием с двух стором, можно видеть на рис. 13.. Временные задрежки реле с нечетными номерами 1, 3, 5, реагирующих на поток ваврийной мощности в направлении слевя направо (обозмачено стремами на выключателях), представлены сверку оси, защиты с четными номерами — ниже оси. Затененные участки на рис. представляют времена срабатывания дистанционных защит на соответствующих линиях. Таким образом, например, когда ваврия возимкает на отрекск ВС (в точке S. С.), реле 3 и 4 имеют минимальное времи задержки 1, Если по какой-инбудь причине эти защиты не срабатывают, вятоматические выключатели 1 и 6 на предшествующих скигиях выключаются с временами 12 и 13. Таким образом достигается дублирование защиты соседних челей

Определение расстояния производится в такой защите путем измерения импеданса линни аб точки короткого замыкания. Поскольку импеданс — это величния, равная отношению напряжения к току (Z = U/I), то дистанционное реле имеет измерительные элементы напряжения и тока, а также уэж (для электронную скему), реагнующим на отношение напряжения к току.

Рис. 13.3. Принцип построения направленной дистанционной защиты со ступенчатой выдержкой времени в сетях с двухсторонним питанием

т. е. вычисляющий некоторый фиктивный импеданс, выдимый с его зажимов. Этот импеданс может иметь вид полного импеданса (Z), реактивного сопротивления (R). Дистанционные реле могут, следовательно, быть разделены на следующие три типа:

Реле полного сопротивления, которое реагирует на фиктивный импеданс

$$Z = U/I$$
.

Рабочие характеристики дистанционных реле обычно вычерчиваются на комплексной плоскости, на которой сопротивление R откладывается на вещественной оси, а реактанс X на минмой.

Рабочие характеристики реле полного сопротивления на комплексной плоскости представлены окружностью радиуса Z = Zраб, рис. 13.4.

J. H. Neher опубликовал в 1937 году первую статью по характеристикам дистанционных реле, изображенным на диаграмме импедансов. (Neher J. H. A Comprehensive Method of Determining the Performance of Distance Relays. AIEE Transactions, vol. 56, 1937, pp. 833—844)

Рис. 13.4. Характеристики ненаправленного реле полного сопротивления

Рис. 13.5. Характеристика устройства, состоящего из ненаправленного реле полного сопротивления и реле направления мощности

Физически такая характеристика означает, что срабатывание реле происодит гіри уменьшении сопротивления до определенной величнык (радиус крута) и не зависит от утла ф между Х и R (то есть между током и напряжением), иными словами, чувствительность реле одинакова для любых утлов ф. Раобочбі зоной реле вявяется круг. Срабатывание реле происходит при вкождении в этот круг извие (вектор А) под любым утлом. При использовании такого реле для дистанционной защиты лиции оно снабжается отдельным реле направления мощности. И тогда совместная характеристика такого релейного комплекса выяглядит как показно на рис. 13.5.

Характеристика направленного реле полного сопротивления, рис. 13.5, имеет вид круга, проходящего через начало координат. Как видно из рисунка, во-первых, длина вектора от начала до границы круга неодинакова для разных углов. Это означает, что реле имеет максимум чувствительности при определенном угле ф. Этот угол так и называется углом максимальной чувствительности (или углом максимального момента, рис. 13.6. Реле не будет работать в третьем квадранте. Это означает, что оно не может действовать, если поток мощности направлен от линии к циниам подстаниим.

Поскойму реле сопротивления срабатывает при уменьшении сопрограбатывает при уменьшении сопрограбаты, то реле, способное срабатывать раньще, то есть при большем сопротивлении, обладает и более выскокой чувствительностию. Позгому максимальный радиус ОР, изображенный на рис. 13.6, соответствует максимальной чувствительности реле. Соответственно, в нулевой точко чувствительность реле к сопротивлению будст минимальной.

Обычно, для всех других типов реле принято считать, что чем меньше входная воздействующая величина (ток. напряжение. мош-

Рис. 13.6. Характеристика направленного реле полного сопротивления: ф — угол максимального момента

Рис. 13.7. Изменение угла максимального момента МНО реле

Рис. 13.8. Смещенная характеристика МНО реле: 0-s — смещение

Рыс. 13.9. МНО характеристики со смещением: а) смещение вдоль угла максимального момента; b) смещение вдоль оси X; С — перионачальный центр; С — смещенный центр

ность и т. д.), при которой реле срабатывает, тем большей чувствительностью такое реле обладает.

Направленное реле полного сопротивления, как мы видим, работает, как бы, наоборот. Чтобы подчеркнуть эту особенность реле его стали называть «МНО», то есть ОНМ (сдиница измерения сопротивления) наоборот. Это, конечно, чистейшей воды сленг, но он прижился и широко используется в технической литературе и документации.

МНО реле может иметь и смещенную на величнну 0-S относительно нуля характеристику, рис. 138. Поэтому такое реле работает не только на защищаемой линии, но и захватывает шины, питающие линию, а также часть длины тохозящих от инх других линий. Теоретически, смещение характемрентики МНО реле может быть произведено в любом направлении, но практически используется смещение (обтем) только в двух направляениях, рис. 13-3.

Кроме реле полного сопротивления существуют реле реактивного и активного сопротивлений, рис. 13.10.

Рис. 13.10. Характеристики реле реактивного (а) и активного (b) сопротивлений

Дистанционное реле реактивного сопротивления реагирует на реактивную составляющую фиктивного импеданса, где

$$X' = U/I \sin \phi$$

2. Рабочие характеристики реле реактивного сопротивления, будучи представленными на комплексной плоскости, имеют форму прямой лиции, параллельной оси R, рис. 13.10в. На этом рис. затененная область — это зона работы рего представления минимального типа. Ясно, что реле индуктивного сопротивления минимального типа. Ясно, что реле индуктивного сопротивления у представления реагирует на X безотносительно к значению угла 6.

 Дистанционное реле активного сопротивления, которое реагирует на активную составляющую фиктивного импеданса:

Рабочие характеристики реле активного сопротивления на комплексной плоскости приведены на рис. 13.10b.

Дистанционные реле активного сопротивления не нашли применения ввиду того, что они более сложны по конструкции и могут быть с успехом заменены более простыми дистанционными реле реактивного сопротивления,

Важно заметить, что реле реактивного сопротивления (ОНМ) работают при авариях, график которых лежит ниже их характеристики на диаграмме R-X. Таким образом, реле само по себе не направленное, и всегда используется вместе с направленным реле МНО, оис. 13.11.

Рис. 13.11. Типичные характеристики трехзонного однофазного направленного дистанционного реле, состоящего из реле реактивного сопротивления и МНО ума каправленного действия

Его горизонтальные карактериетики делагог его нечувствительным к активному сопротивлению, т. е. оно измеряет только реактивную часть общего импеданса от реле до места короткого замыкания. Оно срабатывает, если этот реактанс меньше значения уставки. Узел измерения этото реле нечувствителен к сопротивлению дуги в месте аварии, и оно очень подходит для применения в линиях, где сопротивление дуги может быть соизмеримо с импедансом задищаемой линии. Это обычно справедливо для коротких линия

Первая зона этих реле устанавливается так, чтобы соответствовать 80— 90 % расстоянию до дальнего конца линии, вторая — расстоянию за концом линии и третъя — еще дальше.

Другой тип реле —это трехзонное однофазное направленное дистанционреле. Оно состоит из трех индукционных МНО узлов цилиндрического типа, по одному на эону, которые объедыняются, как это показано на R-X диаграмме рис. 13.12, чтобы обеспечтъ трехзонную защиту для всех многофазных коронких замиканция.

Так как характеристики МНО узлов проходят через начало координат даграммы, они принципиально направленные и обеспечивают максимальную чумствительность в общем направлении вдоль угла импедансе защищае-

Рис. 13.12. Типичные характеристики трехзонного однофазного направленного реле, состоящего из трех направленных МНО узлов (один на зону).

мой линии. Благодаря этому реле подвержены минимуму воздействия при качаниях системы и особенно хорошо подходят для применения на длинных линиях.

13.2. Качания в системе

Что значит «качание в системе» (или «качание мощности»)?

В 1937 г. инженер С. R. Макол впервые опубликовал в АIEE статью, в копорой он проявлянировал работу дистанционных реле в условиях качаний (Макол С. R. Relay Operation During System Oscillations. AIEE Transactions, vol. 56, 1937, pp. 823—832) (Макон С. Р. «Работа реле при колебаниях в системе». AIEE Transactions, vol. 56, 1937, pp. 823—8232). Результаты анализа были представлены в виде графика механического момента исполнительного элементареле как функции углового раскождения напряжения двух генераторов в эквивалентной системе. То сеть речь шпа о режимах в электрических сетях, связанных с нарушением синкронной работы генераторов, работающих на общую сеть (так называемый асмикронный холе).

Этот режим сопровождается периодическим протеканием по линии большого тока и глубокими пониженнями напряжения (го есть часчаниями зли чаукет swing») - симптомами, характерными для коротких замыканий, на которые реагнуруют дистанционные зациты. Рега симпеданеа само по себе не может отличить качание системы от коротких замыканий без специальных бло-кировочных устройств. Выявление качаний для запуска узла бложирови окуществляется разлачными способами. Одан из них — по факту возинкновения несимметрии в сети. Считается, что трехфазное замыкание в сети никогда не возикикает сразу. Сначала развивается одвофазное замыкание мажмо дли замыкание между двумя фазами, которое можем перейти в трехфазное. Даже рассхождение ножей (контактов) трехфазного высоковольтного выключателя

при срабатывании также не происходит полностью симметрично. В отличие от аварийного режима, при качаниях системы изменение режима сети происходит полностью симметрично. Такой способ выявления качаний используется во многих типах дистанционных реле, выпускаемых в России.

На Западе большее распространение получил способ отстройки от такого потим по скорости нарастания потока мощьюсти: при коротком замыкании поток мощьюсти к точко замыкания возрастает скачком, а при качаниях системы изменяется медленно. При обнаружении медленного увеличения потока мощности, заучокается элемент, болокироций действие реле.

Существует еще один способ отстройки от этого режима, получивший распространение на практике.

При колебаниях мощности изменение импеданса происходит медлениес, чем при коротких замыканиях в электроэноретической системе. RXZD-4 основано на этом принципе. Узны реле, измеряющие импеданс, имеют рабочие характеристики в форме двух концентрических овалов в плоскости R-X (рис. 13.13). Когда происходят качания мощности, RXZD-4 измерает промежуток времени между моментами, когда рабочие характеристики импеданса, вавым ZP₂ и ZP₁. Есля это время больше 50 мсек, срабатывает реле, блокирующее качания мощности, и выходной сигнал сохраняется неизменным примерно 2 сек. Реле, блокирующее качания мощности, имеет 80° характеристимерно 2 сек. Реле, блокирующее качания мощности, имеет 80° характеристику. Отношение длин большой и малой осей овала равно 21. Установ рабочей велины соответствует внешнему овалу ZP₂. Внутренний овал ZP₁ установлен на значенее Во 30° значения ставки ZP₂.

Рис. 13,13. Рабочие характеристики реле типа RXZD-4, блокирующего качания мощности

Как практически получают характеристики реле в виде кругов? Или это всего лишь чистая абстракция не имеющая ничего общего с реальностью? Лавайте разберемся в этом.

Возьмем реле импеданса с элементами МНО и ОНМ, например, типа GCX-17 (описание конструкции см. ниже) и подадим на его входы (клеммы 5, 7, 8, 10, 17 и 18) токи и напряжения, в соответствии со схемой испітания этого реле, приведенной в Инструкции по эксплуатации, рис. 13.14.

Зададимся количеством точек, достаточных для построения характеристики реле. Пусть это будет, например, 5 точек. Как можно видеть из типовых характеристик МНО реле, они располаются в 1 and II квадрантах, то есть в пределах 0—180°. Разделив 180° на 6 равных частей, получим 30°. На вектор-

Рис. 13.14. Схема для снятия характеристик МНО-ОНМ реле типа GCX-17 (General Electric)

Рис. 13.15. Построение характеристики реле импеданса с элементами МНО и ОНМ

ной плоскости X—R проведем 5 лучей (0-A, 0-B, 0-C, 0-D, 0-E) через каждые 30°, начиная с 0, рис. 13.15.

Подадим на наше реле токи и напряжения в соотвествий с приведенной выше схемой. При этом ток установим постоянным по величине, например, 10 A, а напряжение будем плавно изменять при помощи вариатора и записывать напряжение срабатывания реле для выбранных нами значений угла ф.

В результате получим 5 значений напряжения срабатывания реле при интересующих нас углах: 30, 60, 90 и 120 градусов.

Ло закону Ома рассчитаем импеданс, соответствующий нашему току и полученным напряжениям для каждого значения угла: Z = U/2I (двойное зна-

чение тока используется из-за последовательного включения токовых обмоток в нашем эксперименте). Полученные значения откладываем в виде отрезков а, b, c, d, е на лучах, соответствующих углам. Если полученные точки замкнуть плавной коивой, то получится круг.

В рассматриваемом реле GCX-17 используется только один элемент измения реактанса (ОНМ unit) на все три эннь. Для работь в соответствующей эоне переключаются лишь уставки этого элемента с помощью вспомогательного электромагнитного реле. Проверку блока ОНМ производят при постоянном апряжении, изменяя лишь уголь В результате получают один и те же значения тока срабатывания, независимо от угла (это говорит о том, что характеристикой блока ОНМ является пряжая лишка). Расчитав величну реактанса по закону Ома и отложив полученное значение на оси X, получим точу I. Прямая X, проходящая через эту точку и будет первой ступенью блока ОНМ. Для получения характеристики второй ступения, поджимают упомянутое вспомогательное электромагнитное реле переключения ступеней так, что бы его контакты переключениясь и повторяют от тех опыт. В результате буде получено второе значение, не зависимое от угла и вторая прямая X_{II}, соответствующая готрой зоне.

13.3. Принципы построения дистанционных реле

Как же конструктивно выполняются реле, способные измерять сопротивление?

Дистанционное реле очень напоминает по принципу действия, токовое реле с торможением, в котором торможение соуществляется по напряжению, рис. 13.1.6 в таком реле ечем больше ток и чем меньше напряжение, тем большито момент разовьет исполнительный элемент реле. Но увеличение тока и уменьшение напряжения цели это — по закону Ома — соответствует уменьшение оспротивления этой цепи. Получается, что такое реле срабатывает при уменьшение опротивления от потротивления от торможением быто потротивления от торможение и мене сопротивления — это реле, реагирующие на отношение одной входной величины (напряжения) к долугой (току), то есть, соварнивающие между обобы напожение и ток

Так называемые «balanced-beam relays» простейшего типа (изображенные на рис. 13.16) обеспечивали сравнение напряжения и тока только по величине

Рис. 13.16. Принцип построения реле сопротивления с балансирующим коромыслом (balanced beam type): a — комбинированое реле (индукционный диск плюс электромагнит); b — электромагнитор реле

Рис. 13.17. Реле коромыслового типа, действующее как компаратор амплитуды и фазы

Рис. 13.18. Принцип построения реле сопротивления индукционного типа

Рис. 13.19. Конструктивные схемы реле индукционного типа с вращающимся двеком, випускавшиеся в 20—30-х годах прошлого века: а — реле фирмы Siemens; b — реле фирмы Reyrolle; с — реле фирмы Octikon

и не были чувствительны к углу между ними, что было существенным недостатком таких реле. Более сложная конструкция, рис. 13.17, уже обеспечивала сравнение тока и напряжения не только по величине, но и по фазе.

Тем не менее, наибольшее распространение получили реле сопротивления индукционного типа, рис. 13.18. Реле такого типа выпускались многими компаниями с 20—30 годов прошлого века, рис. 13.19.

компаниями с 20—30 годов прошлого века, рис. 13.19.

Вначале это были реле с вращающимся диском, а затем и современные индукционные реле цилиндрического типа, рис. 13.20.

Но вернемся к характеристикам реле, рассмотренным выше. Чем констриятивно отличаются между собой блок реактанса (ОНМ блок) и блок направленного импеданса (МНО блок)?

При ближайшем расмотрении, рис. 13.20, оказывается, что этих отличий не так уж и много. Бросается в глаза, что в первом блоке обмотка тока распределена по трем полюсам, а обмотка напряжения расположена полностью только на одном полюсе. В блоке МНО — наоборот.

Рис. 13.20. Конструктивные схемы современных индукционных реле с циянилрическим ротолром: а — основной блок реактанса (ОНМ блок); b — основной блок направленного импеданса (МНО блок)

В корпусе одного реле может распологаться одновременно и блок ОНМ и блок МНО, как, например, в реле GCX (рис. 13.21) или три МНО unit, как в реле GCY.

На рис. 13.21. Встроенный узей с индикатором (1): 2 — рабочая катушка; 3 — винт ответяления; 4 — установка подвижного контакта; 5 — неподвижный левый контакт; 6 — неподвижный правый контакт.

Рис. 13.21а. Направленное дистанционное реле типа GCX-17 с блоками ОНМ и МНО и узлом мгновенной защиты от сверхтоков (General Electric Co) (вид спереди)

Комплект узла защиты от сверхтоков (7): 8 — рабочая катушка; 9 — подвижный контакт; 10 — неподвижный контакт.

Вспомогательный узел: 11 — узел согласования; 12 — реле переключения. ОНМ блок: 15 — узел рабочей катушка; 14 — узел подвижного контакта с пружиной; 15 — блок неподвижного контакта; 20 — комплект цилиндрического ротора (стакан) с осью; 21 — рукоятка для настройки и винт подшипника.

Рис. 13.21b. Направленное дистанционное реле типа GCX-17 с блоками ОНМ и МНО и узлом мгновенной защиты от сверхтоков (Genera) Еlectric Со) (вид сзади)

МНО блок: 23 — рабочая катушка; 24 — подвижной контакт с пружиной; 5 — блок неподвижного контакта; 31 — комплект цилиндрического ротора (стакан) с осью; 32 — рукоятка для настройки и винт подшинника.

Разное: 34 — трансформатор с отпайками; 35 — штыри отпаек; 36 to 44 — резисторы; 48 and 52 — конденсаторы.

МНО блок представляет собой четырехполюсную конструкцию с индукционным ротором в форме цилиндра (стакана). Два боковых полюса, возбуж-

даемые линейным напряжением, создают поляризующий поток. Поток в переднем полюсь, возбуждаемый напряжением, пропоримональным тому же линейному напряжению и находящемуся по отношению к нему в некотором процентном отношении, создает тормозной момент. Поток в заднем полюзь возбуждаемый двумя линейными токами, связанными с тем же самым линейным напряжением, взаимодействует с поляризующим потоком, чтобы создать рабочий момент.

Основная задача блока МНО в репе — определение направления, что необходимо, так как блок ОНМ принципиально ненаправленного действия. Характеристики направленности МНО таковы, что он будет правильно работать в случае аварий как. в прямом, так и обратном направлениях при падениях напряжения до 156 номинального значения, покрывая диалазон токов от 5 до 60 Ампер. Вторая задача блока МНО — измерение импеданс короткого замыкания для тротьей зоны защиты.

Блок ОНМ также представляет собой конструкцию, содержащую четырем индукционный цилиндр. Передний и задиний полюсы, возбудавсьмые током фаз, соединенных в треугольник, создают поляряующий поток. Боковые полюсы возбудкаются напряжением, равным разности между рабочей величиной $1Z_T$ и напряжением гороможения E_T , E_T — ток треугольника и Z_T — передаточный импеданс трансрежитора. Характеристики импеданса блока ОНМ на диаграмме R-X представляют собой прямые линии, параплельные оси R. Блок будет срабатывать, когда ваврийный импеданс лежат инже характеристики блока и, следовательно, это блок ненаправленного действия.

При нормальных условиях, когда через линию протекает ток нагрузки, напряжения и токи, поступающие в реле, определяют импеданс, который на графике лежит близко к оси R, так как нагрузка имеет коэффициент мощности близкий к I, в противоположность к случаю короткого замыкания, когда мощность, в основном, реактивная. Импеданс в нормальных условиях лежит ниже характеристики блока ОНМ и, следовательно, контакт реле будет зам-кнут. Это, однако, не приведет к енправильной работе, так как контакт направленного МНО блока в этих условиях в замыкается.

Предел омического сопротивления может быть расширен переключением тормозного отвода на блоке отпаек в положение, соответствующее наименьшему процентному соотношению. Выбор двух отводов, обозначенных, как «No.1», определяет зону мгновенного действия реле, или первую зону, а установка двух отводов, обозначенных как «No. 2», определяет работу реле во второй, промежуточной зоне.

Дополнительный узел блока ОНМ для передачи сигналов во внешние устройствя представляет сеобб реле телефонного типа. Этот узел устанавливается на верхней части реле и используется для автоматического изменения уставки блока ОНМ для получения второй ступени защиты линии электропередачи. Его работа контролируется промежуточным реле выдержки времени типа SAM (см. выше). Нормально замкнутые контакты упомянутого выше реле телефонного типа обсетенияма телен для митовенного срабатывания, используемую при коротких заммаканиях в первой ступени защиты линии. Если происходит ваврия за пределами первой зоны защиты, это реле автоматически изменяет уставку блока ОНМ переключением на позицию №. 2 от вода автотрансформатора, от которого на обмогки торможения подвется метода автотранскороматора, от которого на обмогки торможения подвется метода в тоторого на обмогки торможения подвется метода подвется подв

ньшее напряжение. Это расширяет зону действия блока ОНМ и дает ему возможность работать при авариях во второй зоне защищаемой линии электропередачи.

Выпускавшееся многие годы в бывшем СССР реле сопротивления серии КРС (КРС-111, КРС-121, КРС-131, КРС-132, КРС-142, КРС-143) также базировалось на индукционной системе с цилиндрическим ротором, рис. 13.22.

В этом реле магнитный поток Ф1 проходит через полюсные наконечники I-I, этот поток создается обмоткой I, подсоединенной на напряжение:

$$U_1 = U + Ei$$

где U — напряжение, прикладываемое к реле трансформатором напряжения на шинах через вспомогательный автотрансформатор; E_i — ЭДС, пропорциональная току в защинаемой линии (E_i = kf).

нальная току в защищаемом линии ($\epsilon_i - \kappa_I$).
Магнитный поток Φ_{II} , который проходит через полюсные наконечники II-II. создается рабочей катушкой, к которой приложено наподжение

$$U_2 = U - Ei$$

Последовательно с рабочей обмоткой включаются конденсатор С и со-

Благодаря существованию воздушного зазора во вспомогательных трансформаторах-реакторах (трансреакторах) ЭДС Еі, подающаяся в цепи рабочей и тормозаной обмоток, поямо пропоринональна току І.

Рис. 13.22. Схема реле КРС-112 типа МНО с индукционной цилиндрической магнитной системой (Россия): НУ line—высокровативая линия; Transformer-reactor 1, 2— трансформатор-реактор; Autotransformer— автотрансформатор; VT— трансформатор напряжения; СВ— выключатель; СТ—трансформатор тока

Под действием напряжений U₁ и U₂, через эти обмотки текут токи:

$$I_r = (U + Ei)/Z_r,$$

$$I_0 = (U - Ei)/Z_0,$$

где Z_г и Z₀ — импедансы соответственно тормозной и рабочей обмоток.

Потоки Φ_I и Φ_{II} , определяемые токами I_I и I_0 , сдвинуты в пространстве на эм также различаются по фазе на некоторый угол. Этот угол между потоком и Φ_I и Φ_I о Определяет направление, кли знак рабочего момента и является функцией угла между напражениями U_I и U_2 . Значение этого последнего зависит от выбранных параметров реле (например, от характеристик обмоток, емкости колернестатора C_I , и также от отпонения U_I и U_I .

Реле типа КРС-131 и КРС-132 включаются на разность токов двух фаз и линейное напряжение между ними и реагируют на уменьшение ниже установленного порога величины полного сопротивления на входах реле при двух- и трехфазных коротких замыканиях.

13.4. Зачем нужна «память» дистанционным реле

При близких к месту установки реле трехфазиых коротких замыканиях все напряжения обращаются в нуль, а все токи скачкообразно изменяют фазу. При этом нет поляризующего вектора напряжения, относительно которого можно было бы зафиксировать той изменение фазы тока. Этот так называемая «мертявя зона» реле, в которой оне не может работать. Для уменьшения мертеюй зоны при трехфазиых коротких замыканиях применяют небольшое смещение характеристики МНО реле относительно начала координат вадоль оси максимальной чувствительности в сторону III квадранта, см. рис. 13-9а (к сожалению, при этом ужущшаются некоторые другие характеристики работа.)

Более кардинальным решением является использование устройство «памяти», которое запоминает фазу напряжения в месте установки реле до момента короткого замыкания и выдает это напряжение на поляризующую обмотку реле при коротком замыкании. Простейшее устройство «памяти» выполнено в виле RLC-контура, рис. 13.23, способного запасать энергию, а затевовращать е в цепь в виде затукающих колебаний. Параметры этого контура

Рис. 13.23. Устройство «памити» простейшего типа и форма его выходного напряжения: U_{пр} — входное заприжение, приложенное к когуру в доварийном режиме; U_{mem} — выходное напряжение «памить», воспроизодымое когуром после исченновения Г_{пр} при кортком замыдания; т. — момент короктор замыжания;

подбираются такими, чтобы ток разряда емкости С имел колебательный хадарактер с частотой 50 Гг. При банжик коротких замижаниях, когла U = 0, энергии, запасенной в контуре «памяти», достаточно для срабатывания релепри этом сполует отметтих, то уровень напряжения, получаемого с элемента «памяти», намного ниже нормального уровия, и поэтому это напряжение и «памяти», намного ниже нормального уровия, и поэтому это напряжение и «памяти», намного ниже нормального уровия, и поэтому это напряжение и до места повреждения. Элемент «памяти» используется для получения информации лицы о фазе напряжения, предцествовавшей моменту короткого замижания. При этом реле импеданса преращается, по-суги, в роле направления мощности, позволяющее правъявляю космодимноровать работу защитьт.

Такие элементы «памяти» используются в реле типа КРС-131 и КРС-132, а также в некоторых других типах реле дистанционной защиты.

Российским инженером и изобретателем Ароном Бреспером (1989—1951) было придложено реле (известное под названием «реле Бреспера»), не имеющее мертвой зоны, рис. 13.24. Это трежфазное направленное реле сопротивления, реагирующее на двухфазные короткие замыкания между любыми фазами (с «землей» и без «земле») без переключений в цепях измерительных трансформаторов тока и напряжения, позволяющего осуществлять двухступенчатую дистанционную защиту.

Реле имеет обмотки wI и w2, которые питаются напряжениями U_1 и U_2 соответственно. Каждое из этих напряжений представляет собой разность линейного напряжения в месте установки реле и напряжения компенсации, равного падемию напряжения от тока короткого замыкания в заданном сопротиваеми защинаемой личии, то есть.

$$U_1 = kU_{R-S} - Z (I_R - I_S);$$

 $U_2 = kU_{S-T} - Z (I_S - I_T).$

Благодаря тому, что к обмоткам реле приложено линейное напряжение между поврежденной и неповрежденной фазами, при двухфазном коротком замыкании реле не имеет «мертвой зоны». Реле не реагирует на симметричные режимы и поэтому не требует специальной блокировки от качаний систе-

Рис. 13.24. Индукционное направленное реле импеданса системы А. Бреслера: T1, T2 — трансформаторы; Tr1, Tr2 — трансревкторы

мы. Еще одной важной особенностью этого реле является то, что оно не реатирует на нагрузку, поэтому такое реле может работать в дистанционной заните самостоятельно, без пускового органа.

Во многих дистанционных защитах с целью их удещевления используется голько один орган измерения сопротивления для всех эон. В таких реле орган сопротивления постоянно включен с уставкой для первой зоны. При коротком замкжания за пределами первой зоны пусковое реле автоматически перемлючает (с выдержкой времени) уставку органа сопротивления для его работы во второй, третьей и даже четвергой зоне. В хачестве пусковых реле диганционной защиты применяются главным образом токовые реле и реле импедансы, Главный недостаток токового пускового реле заключается в том, что но одинаково реагирует и на короткое замыжание, и на качания, и на большие токи нагрузки. Премущество: простота и нижая стоимость. Такие пусковое органы применяются на коротких линиях напряжением не выше 30—40 к.В. Во всех сотальных случаях в качестве пускового органа применяюто реле минедайса.

Ненаправленные реле импеданса с круговой характеристикой проще, чем направленные, но они реагнурот на качания системы и на токи нагрузки почти так же, как и реле тока. Правла, в отличие от последник, они обладают зачачительно большей чувствительностью к коротким замымканиям, так как креагируют не только на увеличение тока, но и на снижение напражения при коротком замыканиим область применения таких пусковых реле ограничена сетями с напряжением 30—40 кВ и короткомы миксовых реле ограничена имим нагрузками.

Направленные реле импеданся (МНО реле) обладают большей чувствительностью к коротким замымканиям, чем к нагрузке. Это связан се завыемостью порога срабатывания реле от угла между током и напряжением. При коротким замымканиям, на илини этот угол на вколиных клеммах реле равен так казываемому чуглу сопротывления линии» к составляет, обычно 65—80°, что весьма близко к углу максимальной чувствительности МНО реле. При большой нагрузке линии, связанной с протеквинем по ней большой активной мощности, угол сопротивления значительно меньше, еме при коротком замыжании и сотавляет, обычно, 10—40°. При таких углах чувствительность реле уменьшается на 20—50%, что позоляет такому реле довольно уверенно отличать короткие замыжания от большой нагрузки. МНО реле лучше, чем ненаправленно оттороно от ложных срабатываний при уэкет в учине, я к как может сработать только готда, когда вектор импедансе находится в первом квадранте. При всех сотальных расположениях вектора импедансе накодится в первом квадранте. При всех стальных расположениях вектора импедансе накодится в первом стальнать голько стальных расположениях вектора импедансе накодится в первом квадранте. При всех стальных расположениях вектора импеданся накодится в первом квадранте. При всех стальных расположениях вектора импеданся накодится в первом квадранте. При всех стальных расположениях вектора импеданся накодится в первом стальнах расположениях вектора импеданся накодится в первом квадранте. При всех стальных расположениях вектора импеданся накодится в первом стальных расположениях расположениях вектора импеданся накодится в первом стальных расположениях расположениях расположениях расположениях расположениях расположениях расположениях расположениях расположениях распол

13.5. Дистанционные реле с улучшенными характеристиками

Еще лучшую отстройку от больших токов нагрузки имеют реле с элиптической характеристикой вместо круговой. Недостатком реле с характеристикой в виде элипса или линам является сильное влияние на него повышенного переходного сопротивления в месте короткого замыкания, что может привести к неправильному измерению расстояния до места повреждения (то есть к неправильному выбору зоны действия реле). Поэтому с помощью различных конструктивных ухищрений произведители реле пытаются улучшить элиптическую характерногику, юне 13.25.

Еще лучше отсроить пусковое реле импеданса в дистанционой защите от больших токов нагрузки можно используя, дополнительные блокирующие реле с так называемой ограничительной характеристикой («blinder characteristic» blinder—шора), рис. 13.26.

Термин чшоры» применяется в отношении дистанционного реле, использующего фазовый славит, в том же значений, как этот термин применяется по
отношению к лошади: по отношению к ней он отраничивает ее поле эрения и
уакой эоной в направлении ее головы (это сведано для этого, чтобы лошады не но
путалась внезанно появляющихся с боков других лошадей или автомобилей),
В случае дистанционного реле «шоры» отраничивают эмур работы дистанцийонного реле уакой полосой. В общем, релейные «шоры» требуются в дополнеим к к бложам МНО только тота, коглая они используются двя длиника линий

и результирующая уставка блока МНО достаточна велика, чтобы сработать при максимуме полного тока нагрузки или при незначительных качаниях системы.

Контакты блокировочного блинпер-реле и блока МНО соелинены в блокирующей цепи таким образом, что блокировка может происходить только тогла, когла значение аварийного импеланса нахолится внутри области, соответствующей - характеристики блока МНО, и между линиями А и В. Фактически эти линии («щоры») представляют собой реактансы, аналогичные изображенным на рис. 13.26, которые искусственно повернуты изменением угла коэффициента мошности в цепи торможения блоков. «Шора» А действует при авариях, области параметров которых расположены на характеристике справа

Рис. 13.26. Характеристика комбинированного реле, включающего реле направленного импеданса (МНО блок) и реле с ОНМ характеристикой с «шорами»

от нес. з «шора» В при авариях, области параметров которых расположены слева от нес. Общий эффект «шор» состоит в ограничении рабочей зоны до области R-X диаграммы, которая параллелыма характеристике защищаемой линии и таким образом создает комбинированное устройство, которое относительно нечуествительно куачаниям системы и работе с полной нагрузкой.

На каждую фазу необходимо иметь два ограничителя. Таким образом, для трехфаной системы требуется три пары на один ввод. Благодаря такой характеристикс вероятность неправильной работы реле при качаниях и воздействии больших токов нагрузки минимальна, так как эти воздействия находятся вне рабочей этоны реле.

В качестве блокирующих реле («blinders relays») могут быть использованы реле направления мощности с углами внутреннего сдвига 60 и 30 градусов. Существуют и специальные реле, имеющие такую характеристику, например, реле типа СЕХ-57, рис. 13.27.

Реле типа СЕХЗ7 являются быстродействующими индукционными устройствами с цилиндрическим ротором с характеристиками блока ОНМ, которые могут быть настроены параллельно характеристике импеданса линии электропередачи. Реле разработано для использования совместно с другими защитными устройствами для корректировки характеристики и отраничения области срабатывания защитного реле путем наложения «шор» на его характеристику.

Каждое реле типа СЕХ57 содержит два цилиндрических ротора (верхний нижний), аналогично устройству, изображенному на рис. 13.27. Реле СЕХ57F содержит также реле телефонного типа.

Для практического применения необходимы три реле типов СЕХ57D или СЕХ57F. По существу, срабатывание защиты будет разрешено только тогда, когда вварийный импедансе находится внутри зоны, образованной характеристиками обоих блоков ОНМ. Так как правый блок ОНМ работает только при вариях, изображевыму на графике слева от него, обе длока могут работать

Рис. 13.27. Реле, реагирующее на угол полного сопротивления с ограничивающими характеристиками (блиндер-реле) типа СЕХ-57 (General Electric): 1 — потенциометр Р4; 2 — потенциометр Р2; 3 — конденсатор С2; 4 — потенциометр Р3; 5 — конденсатор С1; 6 — потенциометр Р1; 7 — промежуточное реле: 8 — отводы цепи торможения; 9 — блок токовых отводов; 10 — верхний индукционный цилиндр;

11 — нижний индукционный цилиндо

одновременно при авариях, импеданс которых на графике находится между ними. Отключающее устройство (МНО) обеспечивает правильное направленное действие защиты и ограничивает рабочую область в прямом направлении.

Блоки в реле типа СЕХ57 представляют собой четырехполюсные системы с цилиндрическим ротором, схема соединений которых приведена на рис. 13.28. Эти блоки измеряют импеданс при определенном угле ха- . рактеристики. Две передние катушки и две задние катушки возбуждаются разностными токами и создают поляризующий поток. Тот же самый разностный ток течет через рабочую катушку, создавая рабочий поток. К тормозной катушке прикладывается линейное напряжение, создавая тормозной момент.

Рис. 13.28. Схема соединений инлукционного блока в реле СЕХ57

Рис. 13.29. Характеристики реле типа СЕХ-57 на графике R-X: $Z_M = 2.08$ Ом — минимальная зона досягаемости; $\phi = 5^\circ$ — угол максимального момента

Характеристики блока на графике R-X представляют собой прямые линии, рис. 13.29.

Укороченный отрезок от начала коораинат до характеристики (Z_M) — мымыральная зона досягаемости реле, когорая определяется установкой отпаек реле. Угол маскимального момента (ф) это угол, с которым Z_M опережает ось R. Этот угол настраивается в СЕХ-57 в дивлазоне от 5° до 35° в сторону опережения. Зона досягаемости блока угол-яниелаци описывается уравнением:

$$Z = \frac{Z_M}{\cos(\theta - \phi)}$$
 — для верхнего блока

и

$$Z = \frac{Z_M}{\cos(\theta - \phi + 180^\circ)} - \text{для нижнего блока,}$$

где θ — угол, на который I_{AB} опережает U_{AB} (см. рис. 13.28).

Нижний блок идентичен верхнему за тем исключением, что он поляризуется таким образом, чтобы угол максимального момента отличался от такого же угла верхнего блока на 180°.

Фактически, карактеристика реле может быть построена по установленным в реле значениям Z_M и ϕ . При этом через нулевую точку $R \times X$ диаграммы проводится луч, опережающий сос R на угол ϕ . В обе стороны от нулевой точки на этом луче откладываются отрежи со значением Z_M затем, перпендикуларно к этим отрежам и через из конны проводится прямые, которые и образуют «blinders» на карактеристике, реле. Это та характеристика, которая теоретически должна быть у исправного реле. Получить эту характеристику можно и экспериментальным путем. Для этого включают реле по схеме, рекомендовыной проводителем, рис. 1.30. На реле полакот неизменное по величине

Рис. 13.30. Схема соединений для испытаний реле типа СЕХ-57

напряжение 120 Вольт и изменяют ток, добиваясь срабатывания реле при некоторых фиксированных углах между током и напряжением. Импеданс расчитывают по формуле:

$$Z = U/2I$$
.

Полученные значения откладываются на лучах, соответствующих данному углу, образуя отрезки: Проведенные через концы этих отрезков прямые и будит «blinders».

Eще более совершенной является реле с четырекугольной характеристикой, рик. 13.1. Обычно карактеристикой такого типа обладают полупровожно никовые и микропроцессорные реле. Как мы видели выше, для повышения устойчивости реле к возмущающим воздействиям со стороны сети, нарушающим сто нормальную работу, длющавь рабочей экиз реле должна быть минишим сто нормальную работу, длющавь рабочей экиз реле должна быть мини-

мально возможной. Лія обеспечения этого условия прямая АС доджна прозотого условия прямая АС доджна проходить через точку В, соответствующую границе рабочей зоны реле. Вектор импеданса линии (ОВ) образует с соью В угол ф. Точка С выбирается из условия действия реле при коротком замыкании в конце защищаемой зоны да еще при наличии дополичетвыного переходного сопротивления в месте повреждения (АД):

$$Z_{OC} = Z_{OB} + \Delta Z$$

Угол у состоит из угла сдвига фаз жжду током и напряжением при коротком замыкании и дополнительного угла, обусловленного угловой погешностью измерительных трансформаторов и погрешностью самого реле. Нижнью границу характерыетики образует

Рис. 13.31. Четырехугольная характеристика дистанционных реле

вектор ΔT и угол α , определяющие дополнительное переходное сопротитвление электрической дуги в гочек корогкого замыхания, досположенной в началение электрической дуги в гочек корогкого замыхания, досположенной в началельными. Поэтому сторона CD характеристики смещена относительно вектора минедания или B на вектрической дуги в месте короткого замыхания. Вектор D до дасположен под углом ϕ > ϕ с точек току откого замыхания. Вектор D дасположен под углом ϕ > ϕ с точек току откого замыхания. Вектор D дасположен под углом ϕ > ϕ с точек току откого замыхания вектор D до дасположен под углом ϕ > ϕ с точек ϕ точек ϕ до ϕ точек ϕ до ϕ до

Такая характеристика обеспечивает требуемую чувствительность реле и, в то же время, имеет наилучшую отстройку от влияния сопротивления нагрузки и качаний (кэкtem swine).

13.6. Электронные аналоги реле импеданса

Как и во всех других рассмотренных выше случаях, имеются электронные аналоги электромеханических реле импеданса. Простейшим устройством такого типа выялогоя так называемые реле с детектрорной схемой сравнония тока и напряжения по абсолютным значения. Фактически, это прямой электронный аналог рассмотренных выше реле с балансирующим коромыслом, рис. 13.32.

Рмс. 13.32. Принцип построения ненаправленных реле имперанса с детскторной схемой сравнения тока и напряжения по абсолютным значениям: a - на балансе токов; b - на балансе напряжений.

TR — трансреактор; С — конденсатор, сглаживающий пульсации напряжения

В схеме на балансе токов выходное реле Rel включается параллельно выпрямителям на разность выпрямленых токов. При этом ток в выходном реле $I_{\rm REL} = |I_2| - |I_1|$.

Резисторы R1 and R2 уменьшают нелинейность сопротивления диодов выпрямительных мостов.

Аналогично этому в схеме сравнения на балансе напряжений выходное реле будет работать только, когда $|U_2| > |U_1|$.

Такие реле импеданса являются ненаправленными и имеют характеристику в виде круга с центром в начале координат. Применяются такие реле в качестве стартового органа, запускающего в работу измерительную часть дистанционной запияты.

На балансе токов (рис. 13.33) работали стартовые реле российской дистанционной зашиты типа DZ-1, выпускавшейся в 60—80 годах.

Рис. 13.33. Принципиальная схема стартового реле дистанционной защиты DZ-1 (Россия), выполненного на балансе токов (напряжений): ТR — трансреактор;

Rel — высокочувствительное реле магнито-электрического типа (М237); PS — источник питания, необходимый для возврата реле Выходное реле выполняется на основе высохочувствительного поляризованного реле магнитоэлектрического типа (см. ниже) или в виде объччного змектромагнитного реле с электронным усилителем, лействующим только при одной полярности приложенного напряжения (тока). То есть выходное реле будет работать если $[1_2] > [1_1]$, и не будет срабътдавть, если $[1]_2 > [1_1]$.

Примером реле на балансе напряжений может служить известная и широко распространеная в 70—90 годах дистанционная защита типа RAZOG (ASEA), рис. 13.34.

В комплект этой дистанционной защиты входило большое количество отдельных реле, объединенных между собой в 'структурную схему защиты, рис. 13.34b.

В качестве стартового элемента в этом устройстве использовалось ненаправленное электронное реле импеданса типа RXZF, рис. 13.35, выполненное на рассмотренном выше принципе баланса напожений.

Ток I после трансреактора Trl поступает на диодный мост VDI, после

Рис. 13.34а. Панель дистанционной защиты типа RAZOG (ASEA, 70—90 годы)

Рмс. 13.34b. Блок-скым дистанционного рейс типя RAZOG (ASEA):
1 — пусковые золемнять; 2 — рейс адк комустации фаз; 3 — компенсирующие цели и блок уставок; 4 — измерительный завемет; 5 — выключающие реле; 6 — реле с замедлением;
7 — индикатолы; 8 — вслюмательный висточных платаны.

которого на резисторе R1 формируется не сглаженное выпрямленное напряжение постоянного тока, пропорциональное поступающему току. Напряжение U передается через

транирожение операцистов пред за которых создает стлаженное, а втораи пульсирующее напряжение постоянного тока. Стлаженное на пряжение фомируется шестипульеным выпрямителем VD3 с целью R5, С1 на вхопе (пои.13 35с). Для сглаживания выпрямленного напражения используется конденсатор С2; это напряжение в свою очередь создает стлаженный ток в резисторах R2 and R3.

Пульсирующий постоянный ток формируется диодным мостом VD2. Конденсатор С3 используется для

электронное реле импеданса типа RXZF, выволненное на принципе баланса напряжений

едвига тока по фазе примерно на 30°, что достигается сравнением токов на резисторе R4. Этот ток создает пульсирующее напряжение на резисторе R2. Фазовый свария величины тока приводит к тому, главная ось зарактеристики будет лежать в первом квадранте R-X плоскости под углом около 60° к оси абсидсе. Изменением фазы пульсирующего тока можно получить и другие углы наклюна характеристики.

Вышеупомянутые токи суммируются в точке 6 (рис. 13.35с) и формируют суммарное напряжение на резисторе R2, пропорциональное напряжению питания. Таким образом характеристики имеют вид овала, который расположен симметрично относительно начала координат в плоскости импеданса.

Если исключить блок пульсирующего постоянного тока (блок III, рис. 13,35b), т. е. исключить суммирование в точке 6, напряжение в этой точке будет представлять собой сглаженное напряжение постоянного тока, и характеристика превратиться в окружность с центром в начале коорадинат плос-

Рис. 13,356. Блок-схема реле RXZF

Рис. 13.35с. Принципиальная схема реле RXZF

Рис. 13.35d. Рабочие характеристики реле RXZF

кости импеданса. Посредством простого пересоединения могут быть получены круговые или овальные характеристики, как это показано на рис. 13.35d.

Rel — нуль-детектор, который подсоединен к точкам 2 и 6 и воспринимает разность напряжений в этих точках. Детектор вырабатывает выходной ситнал, когда илновенное значение напряжения в точке 2 больше митовенного значения напряжения в точке 6. Вспомогательное реле может быть использовано как выходное. Детектор нуждается в отдельном источнике постоянного напряжения.

Как правило, этот детектор выполняется на основе очень чувствительного реле — магнитоэлектрического типа (см. ниже) или обычного электромагнитного реле с электронным усилителем.

RXZF — однофазное реле. В трехфазных сетях применяется комплект из трех таких реле, трех промежуточных реле и одного реле времени, рис. 13.36.

На основе схемы с балансом напряжений были разработаны и направленные реле импеданса, рис. 13.37.

Рис. 13.36. Трежфазное защитное реле с изметрением импеданса типа RAKZA (ASEA), включающее три реле RXZF, три аспомотельных реле RXMAI и реле временной задержки типа RXKB

Рис. 13.37. Принципиальная схема направленного реле импеданса на основе баланса напряжений . (ДЗ-2, Россия)

В этом реле (рис. 13.37) требуемый угол максимальной чувствительности получается ас чет поворога фазы входиното тока с помощью транореактора ТRI на угол, равный углу сопротивления. Этот угол в реальной конструкции может регулироваться в некоторых пределах за счет переменных резисторов, подключенных ко вторичным обмоткам трансреактора TR! (на схеме не показаны). Дополнительный грансреактор ТR2 настроений в резонане на частог (сти (30 или 60 Гц) поаключается к дополнительному источнику напражения, савинутому на 90° относительно напряжения (1 и работает как уже расмотренный выше элемент «памятие при трехфазаных коротких замыканиях.

Как уже отмечалось выше, в качестве выходного релейного элемента Rel в декторных схемах реле импеданса, используется или специальное очень чувствительное реле магнитоэльстрического типа или эдектронное реле

Рис. 13.38а, Реле импеданса типа RIZ80 на электронных лампах (Siemens, 1972). Внешний вид

(обычно это электронный усилитель на транзисторах или операционных усилителях). В этой связи представляется интересным, на наш взгляд, тот факт, что такая известная и продвинутая в вопросе новых технологий компаяния, как Siemens, в серелине 70-х годов выпускала реле сопротивления с усилителем на...электронных лампах, рис. 13.38. Правда, это реле имело зависимую от времени характеристику (на основе заряда-разряда RC-circuit) и не требовало применения отдельного реле времени, как это обычно бывает в дистанционных защитах других типов. Очень высокое и стабильное входное сопротивление усилителя на электронной лампе позволило получить в этом реле зависимые от времени характеристики, подобные индукционным реле.

Как отмечалось выше, дистанционная защита линий электропередач соуществляется сложным комплексом различных реле, в которых реле импеданса являются хоть и самой главной, но всего лишь одной из многих составных частей.

Рис. 13.386. Реле импеданся типа R1Z80 на электронных лампах (Siemens, 1972). Фрагменты электрической схемы

Рис. 13.39. Электромеханическое реле дистанционной защиты линий типа LZ-31 (Brown Bowery Co.)

В 50—60 годы набор электромеханических реле, обеспечивающих дистанционную защиту линий заниман целый шкаф. В 70—80 годах — это уже более компактные конструкции на базе как электромеханических (рис. 13.39), так и электронных реле (пис. 13.40).

Рис. 13.40. Электронное реле дистанционной защиты линий типа RAZOA (ASEA)

1 — входной блок RGKS 070; 2 — фазочувствительный блок RGGB 030;

3 — блок уставок по напряжению RGAB 030; 4 — свободное место для дополнительных блоков; 5 — индикаторный блок RGSB 030; 6 — блок выходных реле RGKD 050;

7 — блок памяти RGLA 030; 8 — блок выдержек времени RGTA 030; 9 — блок уставок по току RGAA 030; 10 — пусковой орган по току RGIC 030; 11 — источник питания RXTUG 2H; 12 — тестовая кнопка

В последние годы практически все новые типы дистанционных защит выполняются на основе микропроцессоров, рис. 13.41. Правда, микропроцессорные реле вообще, и микропроцессорные дистанционные реле в частности, уже готино называть «реле», но об этом чуть ниже

Рис. 13.41. Микропроцессорное реле дистанционной защиты линий типа D30 (General Electric Co.)

14. Реле частоты

14.1. Зачем нужно контролировать частоту в энергосистеме

Частота напряжения в электрической сети является важнейшим показателем. Во-первых, от частоты напрямую зависит скорость вращения электродвитателей, а следовательно, и производительность машии и механизмов. Во-вторых, тенераторы на электростанциях сконструированы для двобты на строт определенной частоте. Отклонения от этой частоты в обе стороны на 5—10 % при водят к реакому увеличению вибрации многотонного роторы, рис. 14.1, и к преждевременному выходу из строя генератора, а также х резхому снижению производительности мощных нассоем, подвоших кору, в бойверы, вентиляторов систем нагнетания водуха, насосов систем охлаждения и других важнейших систем станции.

Рис. 14.1. Ротор генератора паровой турбины мощностью 647 кВт, 22 кВ во время ремонта (General Electric Co.)

В третьих, при наличии в сети не одного, а нескольких генераторов, их работа должна быть синхронизирована по частоте с высокой точностью. В четвертих, снижение частоты напряжения в сети является прямым стедст-

Рис. 14.2. Изменение частоты в энепгосистеме после 5 % потери генераторной мощности

вием перегрузки генераторов и поэтому является недопустимым. Даже очень незначительное превышение потребляемой мощности над мощностью генератора может привести к заметному падению частоты напряжения в энергосистеме, рис. 14.2.

При обнаружении такого снижения частоты ниже некоторого критического уровня, как правило, производится автоматическое отключение части потребителей электроэнергии или даже целого участка сети для того, чтобы сохранить работоспособность генераторов и всей остальной сети.

Если понижение частоты происходит при перегрузке энергосистемы, то повышение частоты — свидстельство переизбытка мощности. Переизбыток мощности в ситеме возникает при внезапном отключении одной или нескольких линий. При этом избыточная мощность устремляется в другие линии, вызывая опасные перетоки мощности, способные привести к развалу энергосистемы. Подобное явление, сопровождающееся повышением частоты до 63 Ты, произошло 14 автуста 2003 года во время крупнейшей авврии в энергосистеме США.

Из всего вышеизложенного вытекает важность контроля частоты напряжения в сети. Как и все остальные параметры электрических сетей, частота контролируется специальными реде.

14.2. Чарльз Штэйнметц (C. Steinmetz) — изобретатель реле частоты

Основной принцип реле частоты был запатентован Чарльзом Штэйнметцем в 1900 году.

Рис. 14.3. Чарльз Протеус Штэйнметц (девое фото). На правом фото он (справа) рядом с Альбертом Эйнштейном в 1921

Чарльз Протеус Штайнметц был выдающимся новатором в области электротехники. Он (первоизнаяльное имк был актурст Рудопьф, Штайнметш) родился в Бреслау, Пруссия (теперь город Врослав, Польша) в апреле 1865 года. Он учился в Бреслау, Пюрихе и Берлине. Вскоре после получения докторской степени в 1988 году он был вынужден покинуть Германию из-за написанной им статьи, критикующей немецкое правительство. Ч. Штайнметц был активным социалиетом и имея ставные антирасистские убеждения.

В 1886 г. Томас Эдисой основал General Electric Company и ему захотелось иметь Штайнметца в качестве своего сотрудника. Для этото в 1893 году General Electric Co. приобрела компанию Айкмайера (Eickemeyer) в первую очередь, из-за ее патентою, и Штайнметц рассматривался как один и ее таланих активов. В 1894 году Штэйнметц был переведен в основное предприятие General Electric в Скенектади, Нью-Йорк. Его первое место жительства в Скенектади все еще существует в доме. № 33, по унице Washington Street.

В 1902 году Штэйнметц уволился с инженерной должности из General Electric, чтобы преподавать электротехнику в городском Юнион Колледже, но поэже General Electric приняла его обратно как консультанта.

Ч. Штэйнметц умер 26 октября 1923 года, и ко времени своей смерти имел более 200 патентов.

Изобретенное им медленно действующие реле частоты (индукционно-дискового гипа) появились на рынкс в 1921 году, а быстродействующие реле с индукционным ротором цилиндрического типа начали применяться в 1948 году.

14.3. Реле частоты индукционного типа

Распознавание иормальной и не нормальной частоты в реле индукционно-дискового типа, рис. 14.4, осуществляется за счет противоположных изменений импеданса с изменением частоты двух цепей. Первая из этих цепей (спроектированная как индуктивная) выполнена в виде клучдики на первом U-Образном электроманииге, подключенном прямо к питающему напряже-

Рис. 14.42. Индукционное реле частоты типа СF-1 без кожуха: 1 — реостат установки частоты; 2 — шкала времени; 3 — подвижный контакт; 4 — неподвижный контакт; 5 — икдицирующий контактор

Рис. 14.4b. Реле частоты типа СF-1 для защиты от повышения или понижения частоты (Вестингауз, 1963)

нию. Вторая из этих цепей (спроектированная как емкостная) имеет катушку на втором U-образном электромагните, включенном последовательно с конденсатором к тому же питающему напряжению.

В реле понижения частоты катушка рабочего U-образного электромагнита образована индуктивной цепью, а катушка тормозного U-образного электромагнита образована емкостной цепью.

При нормальной частоге механический можент, производимый током, текущим по емкостной цепи, больше можента, производимого током индуктивной цепи (рабочей катушки). Уменьшение частоты наприжения в питающей сети сопровождается уменьшением импеданса индуктивной цепи (в связи с чем гок в рабочей обмотие возрастает) и увеличением импеданса емкостной цепи (что сопровождается уменьшением тормозного тока). Таким образом, при уменьшении частоты сети механический момент рабочего электромагнита, становится больше момента удерживающего электромагнита, и реле срабатывает.

Реле повышения частоты отличается от реле понижения частоты тем, что рабочая катушка включена в емкостную цепь, а тормозная — в индуктивную. Следовательно, индуктивный узел настрацвается так, чтобы его момент преобладал при нормальной частоте.

Электромагнит имеет обмотки напряжения на верхнем и нижнем полюсах. Реле защиты от понижения частоты спроектировано так, что при нормальной частоте (50 или 60 Гц) ток верхнего полюса опережает ток нижнего полюса, и оба несинфазных потока создают момент, который соответствует ра-

Рис. 14.5. Типовые зависимости время-частота для реле типа СF-1

зомкнутому состоянию контактов реле. При уменьшении частоты фазовый угол тока нижнего полюса начинает смещаться в сторофу опережения, и при некоторой частоте, соответствующей уставке реле, начинает опережать ток веринего полюса, и знак момента реле изменяется: в направлении замыкания контактов. Чем меньше частота, тем больше угол рассогласования фаз и, следовательно, реле быстрее срабатывает, г. е. реле имеет обратные временные характеристики, рис. 14.5. С помощью регулируемого резистора в верхнем полюсе настраивается частота срабатываетия реле.

Выпускаются две модификации реле типа CF-1— для защиты от понижения частоты и для защиты от повышения частоты. В обоих типах реле диск вращается в том же направлении. В тех случаях, когда необходимы оба вида защиты, используются два реле.

Аналогичную конструкцию и принцип действия имеют и реле частоты с вращающимся диском и других фирм, выпущенные в 50—70 годах, рис. 14.6.

В отличие от реле CF-1 реле типа IJF не имеет встроенного конденсатора. В реле защиты от повышения частоты (IJF51A) нижняя катушка — рабочая, верхияя томооная.

В реле защиты от понижения частоты (IJF51B) нижняя катушка — тормозная, верхняя рабочая.

Реле типа IJFS2A защимает как от повышения, так и от понижения частоты и имеет двойные перекидные контакты. Левые контакты замыкаются при уменьшении частоты, а правые — при ес увеличении

Более быстродействующие реле частоты с индукционным цилиндричестворого образоваться с 1948 года. Одним из первых реле такого типа было реле CFF, рис. 14.7.

Реле типа СFF для защить от понижения частоты представляет собой быггораєйствующее инаухимнонное реле с щилицарическим ротором. Оно использует две отдельные цепи катушек, рис. 14-8, которые обеспечивают увеличение фазового рассогласования потохов пры уменьшении частоты, тем самым создавая момент в шлиндре, стремящийся замкнуть рабочие контакты. Прошении частоты угловее рассогласование увеличивается, следовательно, уреличивается производимый комент. Если скорость уменьшения частоты увеличивается, можент возрастает более быстро, и контакты реле замыкаются за меньшее время образоваться образовательно, часто в меньшее время образовательно, часто в меньшее время образоваться образовательного замыкаются за меньшее время образоваться образовательного замыкаются за меньшее время образоваться образовательного становаться с меньшее время образовательного с поизвеждения образовател

Рис. 14.6a. Индукционное дисковое реле частоты типа IJF (General Electric Co.). Схема соединений и внешние связи

Рис. 14.6в. Частотное репе синцукционным диском нитви ПБ-6 в своруда. Виды спераци и скады. (General Electric). — подискатый коллакт: 2 — нициялитер срабитывания; 3 — балинкер с фиксатором положения мощнами коллактистими, мотом положения мощнами коллактими, коллактими положения мощнами коллактими, с попродъежного полово катулики баникара 3; 5 — исполавиляя дамись контакти; 6 — поворотие колько для настрайки порожного дамись колько для настрайки порожного дамись колько для настрайки коллактими. В предуытыми 7 — сел. 8 — выполняющей коллактими. В перемающей свеменов.

12 — верхняя катушка

ВРЕМЯ СРАБАТЫВАНИЯ

ВРЕМЯ СРАБАТЫВАНИЯ СЕК

Рис. 14.6c. Характеристики время срабатывания — частота для реле типов IJF51B (слева) и IJF51A (справа)

Рис. 14.7. Быстродействующее разе индукционняют отпас и цианизацическим ротором для защитих от опнижения частоть италь СТРАЗ, без кожуха. Выды спераци и слави. (General Electric Co.), 1— переменный реактор для настройки срабатывания; 2— втукак делого неподшенного контакта; 3— бынкер с фиссатором положения и мощными контактами, использумамыми для шунтирования основых контактов после срабатывания разе; 4— инстроченое колько контакторамов полужения и перавых объектам; темперамов полужения и перавых бытакт, 5— правый перамовком полужения сооттакт, темперамов полужения; 5— одвазый перамовком полужения сооттакт, темперамов полужения; 5— одвазый перамовком полужения сооттакт, темперамовком полужения сооттакт, темперамовком полужения полужения

6 — комплект подвижного контакта; 7 — резистор RI; 8—11 — конденсаторы; 12 — регулируемый реактор

Рис. 14.8. Виутренияя схема соелинений осле CFF13A

За счет использования высокоскоростного шилиндрического ротора вместо диска, быстродействие реле этого типа было существенно повышено, рис. 14.9. Время срабатывания реле является важным показателем, так как понижение частоты характеризуется скоростыю ее изменения (постоянную скорость изменения частоты можно наблюдать реако). Поэтому временные зависимости реле СFF13A более адеквятны горобумым условиям.

Существенное снижение частоты, как правило, сопровождается понижением напряжения, поэтому реакция реле частоты на величину напряжения очень важна. Рассмотренные выше реле имели довольно существенную зави-

Рис. 14,9. Характеристики время — частота для быстродействующего частотного реле индукционного типа с цилиндрическим ротором типа CFF

Рис. 14.10. Изменения частоты срабатывания при изменении приложенного напряжения для реле типа СРГ-12

симость частоты срабатывания от приложенного напряжения, что было явным недостатком этих реле. В отличие от них, реле серии CFF отличаются повышенной стабильностью параметров.

Уставка срабатывания реле СFF плавно настраивается в пределах 56— 59.5 Ги. Реле снабжаются устройствами для компенсации изменений напряжения и температуры; повторяемость точки срабатывания сохраняется в пределах 0.25 Гд при изменении температуры от -20 °C до +55 °C и при изменении напряжения переменного тока от 50 % до 110 % номинального значения, рис. 14.10.

Точно такую же конструкцию и принцип действия имели индукционные реле частоты, выпускавшиеся в 60—80-х годах многими фирмами, например, российские реле типа ИВЧ-011 и ИВЧ-3, реле типа RFA фирмы ASEA и др.

14.4. Резонансные реле

Значительно более простую конструкцию имеют так называемые резонансные реле частоты, рис. 14.11. Такие реле содержат всего три элемента: простое электромагнитное реле Rel, конденсатор C, резистор R и реактор. Для выбора того или иного уровня питающего напряжения используется трансформатор Тг. Основная идея этого очень простого реде частоты — использование RLC-контура, настроенного в резонанс на требуемую частоту. При отклонении входного напряжения от резонансной частоты происходит резкое изменение тока в цепи реле и его срабатывание. Индуктивность трансформатора также учитывается при настройке контура. Более того, переключая выводы трансформатора («а» and «b»), можно регулировать вид частотной характеристики. Совершенно очевидно, что такое реле намного проше, дешевле и, наверное, надежнее индукционных реле.

Рис. 14.11. Реле частоты RVf2 резонансного типа со снятым кожухом (Siemens, 1972)

Такие параметры как чувствительность и точность работы этого реле во многом зависят от свойств реактора и исполнительного электромагнитного реле Rel. При соответствующем качестве исполнения такое реле может быть вполне конкурентоспособным по параметрам со значительно более сложными и дорогими индукционными реле.

14.5. Электронные реле частоты

Совершенно естественно, что как и у всех других типов защитных реле, у реле частоты есть электронные аналоги, выпускаемые всеми крупными (и не только) производителями защитных реле. Полупроводниковые реле частоты более

точны, чем индукционные, имеют меньшую температурную зависимость, менее чувствительны к резким изменениям напряжения на входе. В бывшем СССР электронные реле защиты от понижения частоты (типа РЧ-1) и от повышения частоты (типа РЧ-2) начали выпускать уже в 1971 году. Чуть раньше производство таких реле было начато и многими западными фирмами, иногда параллельно с уже выпускаемымыми не электронными реле частоты.

В этом реле, рис. 14.12, напряжение сети U через разделительный трансформатор 1 и фильтр, подавляющий высокочастотные гармоники, подается на фазосдвигающую схему, состоящую из двух частотно-зависимых измерительных элементов 3 и 4 (одинаковых по конструкции, но имеющих разные па-

Измерительные элементы преобразуют изменение частоты в изменение угла слвига фаз и выполнены в виле последовательного резонансного контура с резисторным делителем, рис. 14.13.

Напряжение U₁ на резисторе R3 пропоорционально току, протекающему через дроссель L и конденсаторы С1, С2 и совпадает по фазе с этим током. Напряжение U2 на резисторе R2 пропорционально напряжению, приложенному к LC контуру и совпадает с ним по фазе. Напряжение на индуктивности L опережает ток в цепи на угол 90(, а напряжение на емкости C отстает от этого тока на такой же угол. Параметры L и C можно подобрать таким образом (2πfL = 1/2πfC, где f - частота питающего напряжения) что при определенной частоте питающего напряжения U_{inin} (50 или 60 Гц) угол опережения будет равен углу отставания. В этом случае LC контур ведет себя как обычный резистор с очень низким сопротивлением. Такой режим работы называется

Рис. 14.13. Упрощенная принципиальная схема измерительной части реле

резоимском. Но стоит только частоте питающего напряжения отклониться от резонансной частоты, на которую настроено реле, как LC контур начинает проявиять свои свойства: при спижении частоты в контуре возрастает и становится преобладающим сикостное сопротивление (то есть появляется сдвиг фаз между напряжениями U₁ и U₂) а при возрастании частоты — индуктивное (сдвиг фаз имеет противоположный угол).

Резистивный делитель 5 служит для создания опорного напряжёния u₂, относительно которого производится измерение углов сдвига фаз напряжения U₁ и U₂ (на блок-схеме эти напряжения условно обозначены как «ц₁»). Выходное напряжение частотно-зависимого измерительного эдмента 3 и выходное напря-

жение опорного элемента 5 поступают на входы формирователей импульсов 7 и 8, в которых переменное синусоздальное напряжение преобразуется в прякоугольные импульсы у и 4, сответственно, с двиглальностью, близкой к двигкой колительностью, близкой к двигкальностью (двигкой к импульсов, сформированных из опорного напряжения и импульсов, сформированных из выходного напряжения и импульсов, сформированных из опорного напряжения между частогой этого опорного напряжения и частотой напряжения сети. Далее осталось лишь определять момент, когда эти импульсы перестанут совпадать во времени. Это будет означать, что частота напряжение сети отличается от собственной частоты, на которую настроено реле. Контроль совпадения (для не совпадения) импульсов во времени осуществляется с помощью логического элемента (10. Далее выходной импульс расширяется, усиливается и поступает на выходное электроматинтное реле.

С помощью дополнительного внешнего контакта в реле может быть запушен второй частотно-зависимый измерительный элемент 4, служащий для возврата реле в исходное состояние при определенной частоте сети.

Аналогичную конструкцию и принцип действия имеет реле типа RXFE-4, рис. 14.1. Тhe RXFE-4 является статическим релейным устройством міновенного действия, которое выпускалось как для защиты от понижения частоты (99.8%), так от ее повышения (100.2%). Реле получает питание от измеряемого напряжения, так что отдельный источник питания не требуетсь. Бюскирующая цепь предотвращает неправильную работу при включении и выключении измеряемого напряжения.

Работа реле RXFE-4 основан на принципе сравнения фазового угла тока в настраиваемой LC цепи с током в чисто резистивной цепи, причем обе цепи получают питание от измеряемого напряжения после его понижения и фильтовщии.

Резонансная частота LC цепи, следовательно, частота; при которой реле срабатывает, плавно настраивается в диапазоне примерно 12 % номинальной частоты. Для установки резонансной частоты служит штифт, размещенный на передней панели снизу слева. Головка штифта может поворачиваться с помо-

Рис. 14.14. Статическое реле частоты типа ВКРЕ-4 (АВВ, 1990):

1 — тринсформатор для камеряемного мапражения и коломательного Напражения и коломательного Напражения;

2 — неижочастотный фильтру;

3 — С.С-цень осутофительных для мастройки величины сработывания; 4 — Я-цень;

5 — в спомогательная цень;

6 и 7 — детекторы уровня;

10 и 11 — ИК-тритгеры;

12 — догическая цень фей-ий;

15 — услаитель, 16 — выходьное реле

щью маленькой отвертки через нормально закрытое отверстие в прозрачном пластиковом кожухе.

После срабатывания реле возвращается к своему исходному состоянию с погрешняюстью 40—70 мГц в зависимости от амплитуды измеряемого напряжения с помощью цепи обратной связи. Красный флажок становится видимым при срабатывании реле, он может быть оброшен вручную.

Переход на цифровой мегод обработку информации позволял существенно улучшить параметры реле частоты, естественно, при довольно существенном усложнении конструкции. В качестве примера можно привести реле гипа FCX103, рис. 14.15. Это реле выполнено на лискретных электронных компонентах, и имеет моздълную конструкцию, хравктерную для 70-х годост

Реле частоты типа FCX103 может иметь до 4-х выходных ступеней, значеняе срабатывания и времена задержки которых могут быть установлены индивидуально для защить от понижения или повышения частоты. Питание

Рис. 14.15а. Реле типа СХ103 без кожуха (Brown Bowery Co., 1973). Основные характеристики: от 1 to 4 независимых уровней срабатывания; высокая точность измерения частоты ((0.03 Гц); большой дивпазон уставок (от 39.1 до 65 Гц ступенями по 0.1 Гц); табариты: 270 x 210 269 мм

собственных нужд реле осуществляется от измеряемого напряжения. Для установки уровней срабатывания различных выходных ступеней служит штекерная плата матричного типа (см. рис. 14.15b), необходимые коды могут быть найдены в таблице

Высокая точность достигается использованием кварцевого осциллятора как эталона и применением цифровой техники для сравнения неизвестного периода с эталонным периодом. В устройстве подсчитывается число колебания кварцевого эталона за период частоты питающего напряжения. В конце каждого периода реле решает, болыше или меньше частота системы установленного значения. Это решение запоминается по меньшей мере на время 150 меся, и срабативание происходит, если только в течение этого времени все измерения последующих периодов дают тот же результат.

Стабильный синусоидальный сигнал 100 кГц от кварцевого осциллятора 1 (см. рис. 14.15с) преобразуется формирователем 2 в сигнал прямоугольной формы, периоды которого пойсчитываются двоичным счетчиком 3. Элемент 4 формирует сигнал прямоугольной формы из напряжения питания. Каждый положительный форми этого сигнала запускает одновибратор 5, создающий импульс длигльностью 10 кмсск, сбрасьявощий счетик в нуль.

Число, которое находилось в ечетчике непосредственно перед сбросом, пороционально периоду синусоидального напряжения системы. С помощью штекерной платы (рис. 14.13b) устандальнается задание декодеру 7, кото-

Рис. 14.15b. Реле типа FCX103 без кожуха (Вид на штекерную плату выбора частоты)

рый определяет, достигнуты ли установленные значения снижения или повышения частоты.

Уставка в двоичном коде, соответствующая периоду частоты срабатывания, зависит от комбинации прямых и инверсных выходов, поступающих от счетчика на декодер 7.

Например, для периода в 20 мсек (50 Гц) прямые и инверсные выходы счетчика должны быть декодированы так, что при числе 2000 (2000 периодов длительностью 10 мксек каждый при сигнале кварца частотой 100 кГц соответствуют 20 мсек) на выхоле схемы И («AND») была логическая 1. При частотах выше уставки (при более коротком периоде) счетчик будет сбрасываться перед тем, как он достигнет декодируемого числа, и на выходе схемы И логическая 1 не появится; однако, при частотах ниже уставки на выходе схемы И появится логическая 1 длительностью 10 мксек один раз за период (при достижении значения, заданного декодеру, импульс этой длительности поступает на все входы схемы И). Короткие импульсы, производимые при уменьщении частоты ниже заданного уровня, удлиняются ждущим мультивибратором и преобразуются в непрерывный сигнал цепью 9. Этот сигнал управляет таймером 11 либо непосредственно, либо через инвертор 10. При последовательном подсоединении инвертора реле фиксирует повышение частоты, а условия понижения частоты фиксируются, когда цепь 9 подсоединена непосредственно к таймеру.

Каждое реле FCX 103 может иметь от 1 до 4 ступеней срабатывания; основное исполнение имеет ступень срабатывания «Ъ» как стандартную, но с помощью упомянутых выше штекеров могут быть установлены дополнительные ступени «А», «В» и «С».

В 1977 году появилась модификация этого реде (FCX103B), в котором вместо одного из блоков (YAT 111) использован специальный штекерный узел УАТ 115, выполненный на интегральных микросхемах, который позволяет этому реле измерять скорость изменения частоты (df/df).

В основном, производитель выступает против использования так называемых дополнительных узлов (df/dt), которые измеряют девиацию частоты, так

Рис. 14.15с. Блок-схема (для одного выхода) реле типа FCX103 (ВВС). А — повышение частоты; В — понижение частоты

как такие рейе очень тувствительны к операциям включения, и внезапные изменения напряжения в системе, вызванные такими операциями, могут привести к срабатыванию защить. Однако, воможню использовать измерение df/dt как дополнительное свойство, в тех случамх, когда частота значительно уменьшается, т. с. когда существует существенный дефицить такстроэнергии, и необходим сброс не только первой ступени нагрузки (10—20%), но также второй или третьей ступеней. Такая комбинация ускоряет действие реле при внезапной перегрузке в сети.

Диапазон уставок для девиации частоты нового узла YAT 115, основанного на интегральных микросхемах, составляет от 0.1 до 9.9 Гц/сек, точность ±0.05 Гц/сек

Реле этого типа находятся в эксплуатации уже более 20 лет и до сих пор удовлетворяют предъявляемым к ним требованиям.

Современные специализированные интегральные микросхемы высокой степени интеграции позволяют производить относительно простые по конструкции и компактные электронные реле частоты, рис. 14.16, не только ведущим релейным фирмам, но и небольшим компаниям.

Наиболее современное реле защиты от снижения частоты, рис. 14.17, использует цифровые счетчики для измерения частоты системы. В основном, это реле состоит из высокостабильного кварцевого осциллятора, выходные

микросхемах различных фирм-производителей

импульсы которого с частотой 2 МГц (в некоторых исполнениях — 5 МГц) непрерывно подсчитываются двоичным честчиком сегчик вместе с дополнительными логическими целями определяет частоту системы подсчеток ко-дичества импульсов частоты 2 МГц за время одного периода напряжения сеги. Для любой заданной частоты за время с одного периода напряжения милульсов Бели зафиксированное число импульсов. Если зафиксированное число импульсов Бели зафиксированное число импульсов меньше заданного, частота стет выше уставки, и набоброт, сыли зафиксированное число импульсов больше заданного, частота системы ниже уставки.

Пля нацежности указание на снижение частоты должно подтверждаться в течение минимум трех последовательных перводов частоты системы перед тем, как реле сработает. Это время может быть увеличено до 80 периодов путем настройкив вспомогательного таймера. Если частота системы должна быть оброднены з аодин цикл в течение тактового интервала, цели таймера будут оброшены, и реле инмедленно начиет повторное слежение за частотой. Работа реле не зависит от скорости изменения частоты слежным. Статическое реле защиты от понижения частоты является весьма точным и стабильным устрой-гомом. Оно может быть настроем он — частотный диапазом от 54.2 Ги до 60.8 Ги с шагом 0.05 Ги, и точность уставки сохраняется в пределах (0.005 Ги.) Раз точность сохраняется при изменении температуры окружающей среды от

Рис. 14.17. Микропроцессорное реле частоты типа МFD-4 (АВВ) размещенное в стандартном станьном корпусе (на рис. передняя крышка снята) с задним присоединением, обычно используемым в электрозистетике для электромеханических реле защиты

—20 °С. до. +60 °С. и при изменении напряжения в диапазоне от 50 % до 115 % номинального. Некоторые модели снабжаются дотектором снижения напряжения, который блокирует работу реле, когда напряжение в систему уменьшается ниже уровня, установленного а детекторе. Статическое реле имет минимальное эремя срабатывания в три цикла, но только в том случае, когда выходимы устробством является тиристор. Большинство моделей минот на выходе электромсканический контакт, и в этом случае время срабатывания увеличвается до 4-х циклов из-за наличия усоственного эремени срабатывания выходного эпектромагингного ремени срабатывания выходного эпектромагингного ремени срабатывания выходного замектромагингного ремени срабатывания выходного замектромагингного ремени.

Похожую конструкцию и внешний вид имеют микропроцессорные реле частоты, выпускаемые фирмами General Electric Co., Вазјег. Размещение микропроцессорных реле в тяжелых стальных корпусах, мисющих те же самые размеры и присоединительные элементы, что и их электроможанические виалоги

Рис. 14.18. Микропроцессорные реле частоты типов MIV and DFF, выпущенные в последние годы компанией General Electric Co.

упрощало внедрение новой техники и позволяло на действующих электростанциях и подстанциях производить замену отдельных электромеханических реле — микропроцессорными. Такая идеология была жарактерна для начального этапа развития микропроцессороной релейной защиты. В последнее время производители реле отощим от этой идеологии и выпускают микропроцессорные реле в корпусах произвольных форм и размеров, рис. 14.19.

Зачем понадобилось заменять дешевые и надежно работающие не микропроцессорные полупроводниковые реле частоти, обеспечивающие точность 40.03—0.05 Гц, на крупные и дорогие микропроцессорные реле с точностью 40.005 Гц и нужна ли такая точность при практических применениях реле частоты в электрических сетях, это уже другой вопрос, на который у автора нег ответа.

15. Микропроцессорные реле

Микропроцессорные устройства релейной защиты (МУРЗ) появлятсь на рынке в привычном сегодня виде около 20 лет тому назад и за процедшее время серьезно потеснили нес остатьные виды реле защиты. Триумфаньное шествие МУРЗ сявзано со многими причивами, главная из которых — сверкприбыль, получаемая производителями МУРЗ по сравнению с производством несх остальных видолязащитых реле (электромеханических, полупроводниковых статических). Принцип действия и устройство современных МУРЗ очень сильно отличаются от защит других видов и иметот целый рад специфических сообенностей.

15.1. Общая структура и конструктивное исполнение МУРЗ

Основными узлами МУРЗ являются: блок аналоговых входов (трансформаторы тока и напряжения), входные фильтры (антиалиазинговые фильтры; цепи выборки и за-

1 — внутренние трансформаторы тока и капираксивка; 2 — автиализацитовые фильтры; 3 — цели выборки и запомивания (sample-and-hold circuit); 4 — музытилизкор; 5 — выколого-цифровой преобразователь (АЦП); 6 — инкрипропрессор; 7 — ливкри, 8 — вектрически стирьение перепорамомучемое запоминающее устройство (ЕЕРКОМ); 9 — оперативная измять (ОЗУ ман RAM); 10 — постоянное запоминающее устройство (ЕЕРКОМ); 9 — оперативная измять (ОЗУ ман RAM); 10 — постоянное запоминающее устройство (ЕЕРКОМ); 9 — оперативная измять (ОЗУ ман RAM); 10 — постоянное запоминающее устройство (ЕЕРКОМ); 9 — оперативная измять (ОЗУ ман RAM); 10 — постоянное запоминающее устройство (ЕЕРКОМ); 9 — оперативная измять (ОЗУ ман RAM); 10 — постоянное запоминающее устройство (ЕЕРКОМ); 1 — оперативная измять (ОЗУ ман RAM); 10 — постоянное запоминающее устройство (ЕЕРКОМ); 1 — оперативная измять (ОЗУ ман RAM); 10 — постоянное запоминающее устройство (ЕЕРКОМ); 1 — оперативная измять (ОЗУ ман RAM); 10 — постоянное запоминающее устройство (ЕЕРКОМ); 1 — оперативная измять (ОЗУ ман RAM); 10 — постоянное запоминающее устройство (ЕЕРКОМ); 1 — оперативная измять (ОЗУ ман RAM); 10 — постоянное запоминающее устройство (ЕЕРКОМ); 1 — оперативная измять (ОЗУ ман RAM); 10 — постоянное запоминающее устройство (ЕЕРКОМ); 1 — оперативная измять (ОЗУ ман RAM); 10 — постоянное запоминающее запоминающее устройство (ЕЕРКОМ); 1 — оперативная измять (ОЗУ ман RAM); 10 — постоянное запоминающее запомин

13 — сериальный последовательный порт; 14 — оптроны; 15 — выходные реле.

Рис. 15.2. Внешний вид современных МУРЗ в корпусах различных типов

поминания), мультиплексор, аналогово-цифровой преобразователь, микропроцессор, различные виды памити, блок логических (цифровых) входов, блок релейных выходов, рис. 15.1.

Конструктинно МУРЗ представляют собой набор плоских модулей (печатных плат) представляющих собой различные функциональные узлы МУРЗ, размещенных в корпусах различных типов и размеров, рис. 15.2.

Существует несколько конструктивных схем расположения печатных плат в корпусах МУРЗ. Одной из таких конструктивных схем является так называемый «этажерочный модуль», которая предусматривает расположение печатных плат одна над другой. Платы скрепляются между собой резьбовыми втулками, образуя единый конструктивный модуль, похожий на этажерку, рис. 15.3.

Этот модуль затем устанавливается внутри корпуса МУРЗ. Соединение между платами осуществляется посредством разъемов и плоского гибкого каболя. Очевидным недостатком такой конструкции является невозможность замены отдельного модуля без демонтажа и разборки всего МУРЗ.

Біце одной разновидностью конструктивного исполнения МУРЗ является корпус типа «открытый куб», рис. 15.4. В этой конструкции три печатные платы образуто об боковые и заднюю стенки, скрепленные между особой специальными угловыми

Рис. 15.3. Отдельные платы, из которых собирается трехэтажный этажерочный модуль реле LodTrack, (General Electric)

Рис.15.4. Конструкция «открытый куб» МУРЗ типа MPRS (ABB)

разъемами и присоединенные к металлической лицевой панели, являющейся четвертой стенкой.

После сборки вся эта конструкция вставляется во внешний корпус.

Наибольшее распространение получила конструкция с выдвижными платами, имеющая множество разновилностей, вис. 15.5...

Конструкция этого типа содержит алюминиевый корпус с направляющими, по которым в него вадилаются отдельные (модуми) печатные платы, из которых состоят МУРЗ. Платы могут располататься в корпуссе вертикально или горизонтально. Еще одна дополнительная плата (так называемая «материнская плата») с набором размов расположена на дне этого корпуса. При введении плат по направляющим в корпус МУРЗ выступающие на них разъемы входят в ответные части разъемов, расположенных на материнской плате и, тяким образом, существляется соединение между платами.

В MУРЗ используется три типа плат, которые обеспечивают соединение между собой всех остальных ллат. В первом случае это может быть материнская плата, на которой кроме набора разъемов расположены также микропроцессор, АЦП, различные виды памяти и все сопутствующие им элементы (Рыс. 15.66). Во втором случае

Рис.15. 5. Конструкция с горизонтальными выдвижными платами

SIPROTEC 7U6125 (Siemens)

это может быть отдельная жесткая плата с набором разъемов (Рис. 15.6а), или, в третьем случае — гибкий плоский многожильный кабель с разъемами, соединяющий между соббя платы (рис. 15.6т). Соединительные платы двух последних типов еще иногда называют «кросс-платами».

В некоторых не очень удачных конструкциях, рис. 15.7 приходится вынимать сразу несколько модулей для того, чтобы добраться дю модуля с источником питания. А чтобы выдвинуть этот модуль для замены источника питания необходимо отпаять выводы всех трансформаторов тока от клеммника на задней панели, а потом опять прилаять.

Довольно странную конструкцию имеют реле типа Т60, рис. 15.8. Реле этого тидостожт из отдельных ягычных модулей, расположенных вобщем корпусе. В отличие от всех остальных МУРЗ, в Т60 каждый модуль помещей в стальной кожух, из-зачего реле получилось тяжелым (килограммов 15, не менее). После вскрытия кожуха остается печатная плата с мощным разъемом на торце. Этот разъем имеет очень странную конструкцию и снабъясн большим лавстывсовым кожухом, разделенным

Рис. 15.7. Корпус реле SEL-487 с частично вынутыми модулями (Schweitzer Engineering Laboratories)

Рис,15:8. МУРЗ типа Т60 модульной конструкции (General Electric.)

Рис. 15.9. Модуль выходных реле со снятым кожухом МУРЗ типа Т60. С какой целью выходные реле спрятаны в кожухе?

на крупные ячейки, внутри которых расположены электронные компоненты, выходные реле, варисторы, рис.15.9.

Этот кожух крепится на разъеме с помощью 8 пластмассовых защелок, по 4 с каждой стороны, которые должны открываться одновременно. Попытка открыть этот кожух сразу же приявая к поможе одной из защелок, после чего мой попытки были прекращены. Никакой функциональной нагрузки этот пластмассовый кожух с таким количеством одноразовых защелок не несет и, по моему мнению, его сдинственное назвичение — сделать реле неремопоригодным.

МУРЗ этого типа снабжено как обычными электромеханическими, так и полупроводниковыми выходными реле, причем, как указано в его описании (T60 Revision: 5.6x), полупроводниковые выходные реле снабжены специальными схемами «для мониторинга постоянного напряжения на открытых контактах и постоянного тока, протекающего через замкнутые контакты». Как будто все ясно и понятно...Но то, что было написано далее поставило меня в тупик: «Напряжение записывается в виде логической единицы, когда ток в цепи контактов превышает I-2.5 мА и ток считается логической единицей, когда он превышает 80-100 мА». Более странное (мягко выражаясь) объяснение, трудно даже представить. Странность эта не только в тексте, но и в сущности технического решения. Во-первых, мониторинг возможен только на постоянном токе, что ограничивает его область применения. Во-вторых, ток нагрузки может быть очень маленьким (1-3 мА), например, ток логического входа другого МУРЗ, или чувствительных электромеханических промежуточных реле. Как будет в этом случае работать система мониторинга тока? Оказывается, разработчики этой системы учли такую возможность и предлагают потребителям включать параллельно контактам дополнительный внешний резистор. Для напряжения 48 В этот резистор рекомендуется выбирать сопротивлением 500 Ом и монностью 10 Вт. Это довольно крупный резистор! Представляете, каким должен быть этот резистор для напряжения 220 В? И где его устанавливать? Об этом разработчики Т60 скромно умалчивают...

Еще одно «изобретение»: автоматическая очистка контактов (autho-burnishing) внешних реле, которые подают сигнады на логические входы Т60. Конструкторы озаботились тем, что при очень мальх входим гожду дотуческих входов (менее з мА) и окиспенных контактах высшних рене сигнал может чен пройти» через них Для самомчистки этих контактов в Т60 установленым на входах специальные індиниейные
элементы (очевидно, что-то вроде позисторов), имеющих низкое сопротивление в
обесточенном (холодаюм) состояния и быстро повышающих сопротивление при
приложения к ним напряжения (и повышении температуры). В результате, в первый
момент после замывания контактов внешнего реле, через них проходит ток 50—70 мА,
который быстро снижается (в течение 25—50 мс) до 3 мА. Как булго, красивая идея.
Но это только для тех, кто не очень хорошо разбирается в процессах на контактах,
непроходимостъь контактов в результате их сиксления кимет мест ве своботочных
шелях с напряжением коммутации ниже 20-30 В. При более высохих напряжениях
происходит пробой очень тонких окисных пленок и контакты, на вид черные и пригиладине, прекрасно провозит дажем выше токи (фрикцит-эффект). Поэтому, для
реальных напряжений эксплуатации МУРЗ проблема эта полностью надумана, а се
техническое вополющение совершенно бессмысленных

15.2. Модули аналоговых входов

Наиболее простыми в МУРЗ являются модули аналоговых входов, состоящие из набора трансформаторов тока и напряжения, рис. 15.10.

Рис. 15.10. Модули аналоговых входов, состоящие из набора трансформаторов тока и напряжения

Рис. 15.11. Модуль зналоговых входов МУРЗ типа SIPROTEC 7U6125 (Siemens) содержащий электронные компоненты для предвірительной обработки сигналов

. Конструкция трансформаторов напряжения ничем не отличается от конструкции объчных маломощных трансформаторов. Трансформаторы тока соцержат информаторы тока соцержат информаторы тока соцержат подпрованную многовиткомую еторичную обмотку, намотанную на каркас и покрытую и коляционной пленкой. Первичная обмотка представляет собой несколько виток (обычно, 5 витков на номинальный первичный ток Та I, витко на номинальный ток Та I, витко на номинальный ток Ха I, вымотанных мостажных проверх, по. 15.10. Такой трансформатор представляет собой, фактически, преобразователь тока в напряжение. Если в процессе эксплуатации МУРЗ возникает необходимость в изменении входного номинального тока аналогам ходов с 1А на SA (или наоборот), то сведата это отень просто путем намотки (или, наоборот, смотки) нескольких витков провода. Никаких проблем в эксплуатации этот узел МУРЗ обычно е создает и является самой надженой стои эксплуатации этот узел МУРЗ обычно е создает и является самой надженой сто учаственных обътствувать.

Рис. 15.12. Модуль аналоговых входов с капсулированными транеформаторами тока на тороидальных сердечниках

В большинстве типов МУРЗ этот набор трансформаторов выполнен в виде отдельного модуля, хотя встречаются и конструкции, в которых в этом же модуле размещены входные фильтры, аналого-цифровые преобразователи, и другие элементы предварительной обработик аналоговых ситиалов, рис. 15.11.

В некоторых типах МУРЗ можно встретить миниватюрные тороидальные трансформаторы тока и напряжения капсулированные эпоксидным компауидом, рис. 15.12. Такая конструкция лучше защищена от воздействия влаги, но отвод тепла в ней затрудиен. Кроме того, она является неремонтопритодной и в ней не возможно изменить коэффициент трансформации. Следует иметь ввиду, что при кажущейся болсе высокой надежности такой конструкции, се реальная эксплуатационная надежность может быть даже ниже, ечем у бычного не кансулированного трансформогра. Это связано не только с затрудненным отволом тепла, но и с внутренними механическими напряжениями в обмотках, возникающими в процессе отверждения и усадки эпоксидного компаучиа. Такого рода проблемы проявляются, обычно, при наличии многовитковых обмоток, намотанных тонким проводом (как в трансформаторах напряжения).

15. 3. Модули выходных реле

Несколько более сложную конструкцию имеют узлы выходных реле. Довольно редко они выполняются в виде отдельных модулей, как, например, в реле компании Nari-Relays, рис. 15.13.

Такой молуль содержит некоторое количество электромеханических реле относилельно большой мощности, предназначенных для непосредственного включения отключающей катушки высоковольтного выключателя или мощного промежугочного реле с можнической блокировкой и нескольких реле меньшей мощности, контакты которых предназначены для активации нешених устройств и целей сигнализации.

В реле типа RCS-9681 (Nari-Relays) автору пришлось встретиться с довольно странным техническим решением, когда для повышения быстродействия были использованы два электромеханических реле: достаточно мощное (типа ST), с временем срабатывания 10-12 мс и маленькое быстродействующее (типа DS-P) с временем сра-

Рис. 15.13. Отдельный модуль выходных реле производства Китайской компании Nari-Relays

батывания 3—4 мс, рис. 15.14. Контакта обоих реде вылочены параглепьно, что, по утверждению разработчиха, должно было привести к объединению высокого быстродействия миломощного релее достаточно большой коммутируемой мощностью обычного реле. На поверку оказалось, что маленькое быстродействующее реле (имеющее межим делати и маные зазоры между контактами) вообще но предназначено для коммутации нагрузок при напражении 220 В постоянного тока (его маскотмальное коммутируемое напражение 125В). В бесоде с разработчиками выяснялось, что оги и не приняли во внимание также и то обстоятельство, что процесс замыкания всегда сопровождается отскоками контактов (confact bouncing), то сеть многократными разрывами коммутируемой цели после переого смыкания контактов. Таким образом, контакты миннатюрного реле окажутся перегруженными в момент замыкания и могут просто саряться еще до того, как бумут зашичитюрямых боле мощными контактов.

Следует отметить, что контактные системы с двойным разрывом известны и широко используются в технике. Однако, в таких контактных системах первым замыкается специальный контакт с увеличенным зазором, особо устойчивый к электрической дуге, а затем он шучтируется обычным серебраным контактом, дис. 15.15.

Рис. 15.14. Модуль выховных реле МУРЗ тиля RCS 9-983 (Naf-Relays) с двумя параллельно велоченными реле (кошеньи и маломощины) в таклемо канали I — маломощинае выходные реле типа DS-P; 2 — мощиные выходные реле типа ST: 3 — оптроны типа МОСЯЗО: 4 — уповыяющие довейсных реле типа (ULN)303AP

Рнс. 15.15. Двухступенчатая контактная система электромагнитного реле
1— вспомотательный вольфрамовый контакт, осуществляющий
коммутацию; 2— глаяный серобонный контакт

Поскольку применение миниатюрных электромеканических реле с параметрами, не соответствующими условиям работы в МУРЗ стало весьма распространенным явлением, некоторые компании пытаются выйти из положения, включая парадлельно контактам варисторы, которые, по мысли разработчиков должны облегчить коммутацию индуктивной вагружки, рыс. 15,16.

В данном случае речь идет о MУРЗ типов SEL-787, SEL-751 и некоторых других, в могром используются миниатюрное реле серии 15 с максимальным коммутируемого на принцения на постоянном ток 1508 и варисторы типа 140-31 к Wilt clamping voltage 710V. Следует отметить, что это не очень эффективное решение, поскольку перенагражения выше 700 В возникают при коммутации на постоянном токе нагрузки, содержащей заметную индуктивную составляющую.

При небольших индуктивностях, когда перенапряжение на контактах не будут примашать 700 В, варистор просто не будет работать, тогда как для поддержания электрической дуги постоянного тока на контактах реле этого напряжения вполне достаточно. Кроме того, контакты реле, зашунтированных варисторами невозможно проверить на соответствие гребованиям стандарта (сопротивление изоляции, выдерживаемое напряжение).

В современных МУРЗ различного типа компании Areva применяются электромеханические реле типа G6RN-1 в качестве стандартных выходных реле и специальные модули с полупроводниковыми элеменуами — в качестве твердотельных полупроводниковых реле, рис. 15.17.

Алема утверждает, что стандартные реле способны включать нагрузку с током зори длительности 30 мс или 304 при длительности 3 сек при напряжении 300В. Предлагаем читателю самому оценить заявленную коммутационную способность МУРЗ компании Агема, воспользовав-

шись графиком, заимствованным из технической документации на реле G6RN-1, рис. 15.18.

Твердотельные реле, по утверждению компании Areva, могут длительно

Рис. 15.16. Фрагмент модуля выходных реле в МУРЗ типов SEL-787, SEL-751, контакты которых защунтированы варисторами

Рис. 15.17. Модуль выходных реле, содержащий обычные электромеханические реле и обозначение в документации компании варианта молуля с выходными быстродействующими полупроводниковыми реле (Агсча)

Рис. 15.18. Максимальная коммутационная способность миниатюрного реле типа G6RN-1 применяемого в МУРЗ производства компании AREVA

находиться под током до 10А. Не очень лонятно, каким образом миниатюрные полупроводниковые эклементы Без радиаторов способны длительно протускать ток в 10А, если при прохождении тока более 2—3 А в длительном режиме полупроводниковые приборы без радиаторов обычно разогреваются до очень высокой температуры и выходят из строл.

Еще одини решением проблемы является использование гибридных выходных реле, образованных нараллельным включением контакта выстроможнитеского реле, и голупроводникового ключевого элемента, рис. 15.19. В качестве такого ключевого элемента используются, как правило ГОВТ транзисторы с соответствующими драйверами с отпуческой развизокой, зашищенные варисторыми от перенапряжений. Транзисторы выбираются, обычно, с большими запасами по току (40—90 А) для обеспечения необходимой рстойчивости к имилусьвым токам и повышения надасмости. В гибридной скеме транзисторы находятся под током лишь до замыкания контактов Вискроможением сых реле (10—15 мой и постому не усцевают разогреться даже при отсутствии радиаторов. Такой принцип используется в МУРЗ фирмы SEL. Для защиты ГоВТ транзистора он защутирован обратно включенным диодом. При ошобы полярности подключения ввешеней апружки (например, отключающей катушки выключателя) она окажется включенной сразу же при подаче внешнего напряжения знатания нединенным неприятностями.

Эта же фирма использует в релет типа SEL -487 усложненную конструкцию гибридного реле, доложенную доложным мостом (гипа КВЦФМ, 100В, 4А), рис. 20. При этом IGBT транзистор (типа IRG4PF50, 900В, 50А), аключенный в диагональ моста, позволяет коммутировать и постоянный и переменный ток нагружки. Диодный мост этого читая имеет более чем 20 к-рягную перерузочную способность в течение короткого времени (до замыкания контактов реле), что позволяет использовать его для коммутации значительных гоков напружки.

Помимо непосредственно реле, модуль содержит также набор оптронов, служащих буфером между управизнощими микрочивами и реле, а также резисторы, задающие режим даботы оптронов.

МИНИАТЮРНЫЕ ЭЛЕКТРОМЕХАНИЧЕСКИЕ РЕПЕ

Рис. 15.19. Фрагмент модуля выходных реле, выполненных по гибондной технологии

Производитель рекламирует такую конструкцию выходных ресе как сувер-быстролёйствующую (время срабатывания 10 микросекунд). Вопрос в том, кому это нужно, если время, затрачиваемое МУРЗ на обработку входного сигнала и выдачу команды на выходное реле, со-ставляет 20—40 миллисекунд. С другой стороны, такое высокое быстродействие внолие может быть источником крупных недоватностей, обусловленым хоже

Рис. 15.20. Фрагмент модуля выходных реле в МУРЗ типа SEL-487, выполненных по гибридной технологии для комыутации и переменного и постоянного тока и его схема

ных неприятностей, обусловленных ложными срабатываниями от коротких импуль-

15. 4. Модули цифровых (логических) входов

Чаще приходится встречаться с конструкциями, в которых выходные реле расположены на общей плате с другими функциональными узами МУРЗ, например, с узлом логических (цифровых) входов (поэтому часто такие объединенные узлы называют модулями входов-выходов (I/O modules), рис. 15.21.

Объчно, узел логических (цифровых) вхолов МУРЗ образован некоторым количеством (5—40) овершенен онветиченых колиных каналов. В ресмемтривеской конструкции кжждый такой канал образован мощитым резистором (R1), гасящим основную часть вхолиого напряжения 2208, отгроном (Орт2), обеспечивающими гальваническую развяжуя анутренних целей МУРЗ от вхоляют ванаряжения 2208, въсментом защиты от перенапряжений (R_n) на входе и некоторыми вспомогательными элементтами, риск. 15-32.

В данной конкретной схеме на транзисторе VT собран логический элемент «Запрет» с запрещающим входом на базе оптрона Opt1, позволяющий по внутренней

Рис. 15.21. Объединенный модуль «входов» выходов» МУРЗ типа REC-316

1 — узел входных элементов; 2 — узел выходных реле

Рыс. 15.22. Принципиальная схема и внешний вид одного канала узла логических входов реле серии 316 (REL, REC, RET, REG и др.), производства компании ABB

команде микропроцессора заблокировать данный логический вход путем активации оптрона Opt1.

Иногда встречаются упрощенные конструкции каналов логических входов, содержащие один гасящий резистор, оптрои и небольшой керамический конденсатор емкостью в несколько сотен пикофарад на входе. Следует отметить, что такой конденсатор не способен послотить энергию имиульсов поступающих на вход логического канала при переходных процессах в мощной и весьма протяженной сеги постоянного тока на подстанциях, сопровождающихся импульсными перемапряжениями.

Важным элементом такого канала является также диод, включенный параллельно входу в обратном направлении (или последовательно, в прямом направлении) и предотвращающий попадание на вход МУРЗ напряжения обратной полярности, рис. 15.23. Это предотвращает ложную активацию логических входов от им-

ТРАНЗИСТОРНЫЙ ОПТРОН

Рис. 15.23. Модуль логических входов МУРЗ типа SEL-787

Рис. 15.24. Фрагмент узла логических входов реле SEL-487

пульсов напряжения обратной поларности, возникающие иногла на входах МУРЗ при коммутации индуктивной нагруажи (отключающие катулик анключателей, обможно и промежуточных реле). К сождаению, такой двод присутствует далеко не во ком стили муру, а использование оптромее сдвумаравлененным входом, рис. 15.24, приводит к возможности активации логических входов МУРЗ напряжением любой позвяваются.

В одной из новых моделей МУРЗ (SIPROTEC 7U6125), рис. 15.25, все функциональные узлы, кроме блока с входными трансформаторыми вапряжения и тока, раположемы на одной общей печатной плате, причем таким образом, что импульсный источник литания размещен буквально вплотиую к центральному процессору, разниещенному под коммуникационным модуме, рис. 15.25 Это сдинственная известная автору конструкции, такого рода. Учитывая высокоча-стотные заектромагнитные излучения импульсного источника питания, правильность такой конструкции вызывает сомнения с точки эрения энектромагнитной совместимости. Некоторое удиливние вызывает также выбранный конструкторами этого МУРЗ способ повышения име вызывает также выбранный конструкторами этого МУРЗ способ повышения коммутационной способности контактов миниаторных ресе в иутем их цритирования конденсаторами 4.7 нФ, 250В. Во-первых, одного только конделстор не достаточно для повышения коммутационной способность контактов, ниже неше и после-

Рис. 15.25. Комбинировання В модуль МУРЗ типа STROTEC Т\(\text{U612}\) (Slemens), | −.2 MP ОКОО будиле намать тупа \$23\(\text{U612}\) (2.99); −2 комунувациюння Комуновер чтив MPCS\(\text{U612}\) (3.90); —3 инверсационня будилення тупа \$3\(\text{U612}\) (3.90); —3 инверсационня будилення буд

довательно включенный резистор. Во-вторых, номинального напряжения конденсатора 250 В совершенно не достаточно для работы в сети 220 В где возможны значительные коммутационные перенапряжения.

Резисторы, пасящие больщую часть входного наприжения в удле логических входов, распойожены с обратной стороны печатной патыть. Стайлитроны вместе с транзисторами образуют стабизизатор входного напражения (аналогиций принцину)
действия рассмотренному выше и применяющийся в МУРЗ серии REC, REL, RET
компании АВВ), позволяющий МУРЗ работать в широком диапазоне входных напряжения (24—250 В), а наличие диодинах мостов на догических входах делает и неучаствательными к полярности входного наприжения. Обе эти собенногот скемы
являются скорое недостатками, чем преимуществями (см. выше). Кроме того, полное
отсустатие элементов для защить от высоховленных инкульсных перенапряжений
(авристоров, супрессоров) на входах этого узла, является, по нашему мнению сущестемным недостатком конструкции.

Похожую конструкцию имеют и реле токовой защиты типа 7SJ8032, рис. 15.26 потичие от предыдущей конструкции, узел аналоговых входов расположен на общей печатной плате, а центральный процесор — на отдельной плате, а центральный процесор — на отдельной плате, а центральный голожений входных логических входов, под прямым углом к основной. Принцип построения входных логических входов, выходные реле, защитный элемент на контактах реле — такис же, как и в рассмотренном выше случае.

Рис. 15.26. SIPROTEC 7SJ8032 (Siemens) 1 — защитные конденсаторы (2.2 нФ, 250В), подключенные парадженыю контактам реле; 2 — капсулированные трансформаторы тока; 3 — модуль связи; 4 — основной микропроцессор; 5 — эзементы источника питания; 6 — эзектромежанические выходиме реле

15. 5. Модуль центрального процессора

Главным модулем МУРЗ, часто называемым СРU Module, является наиболее спокная, наиболее дорогая и наиболее насъщенная эмементами печатная плата, рис. 15.27, выполненная по технологии поверхностного монтажа (SMD bechnology), на которой расположены: микропроцессор, элементы памяти, АЦП, мультиплексор, вспомогательные (периферийные) микропроцессоры, коммуникационный контроллер, коммуникационный поот, и т. д.

За полтора десятка лет, процедник с выпуска реле 316 серии, конструкция главного модула с центральным процессором не претерпела принципиальных именений, рис. 15.28. Заметны на глав лишь меньшие размеры главного микропроцессора и сопутствующих функциональных элементов, меньшее их количество. Это обусловлено прогрессом последних лет в области нанотехнологий, который привел к сущестемному снижению размеры полутроводниковых элементов (речь идет о единицих и лаже должя микрона), уменьшению толщины солев полутроводниковым и изолиционных материалов, уменьшению рабочих наприжений, увеличению рабочей скорости, увеличению ілютности размещения влементарних логических эчесь 8 одном устройстве. Все это выесте ватое привело к резкому повышению чувствительности им. Эта чувствительность стала настолько высокой, что объчный (то есть совершения. Это чувствительность стала настолько высокой, что объчный (то есть совершения. Но порывальный разицииюнный фон на урове муор стал олекным для чесек памети. Особенно опасными являются потоки высокоенергетических элементарных частиц.

Pin. В. 27. Гланыя і насідзь МУРЗ тыля КЕ. 13/6, просквостата 90-х годов прошлого века 1. — оперативня вакати, Кайм Лутати СЗБІО ВІРТ-ЛО (Толійна); 2. — пераферійльній микропроцессор типь NGE37316 (піпе!); 3. — (казан-память (піпе!); 4. — 16-тавийльній мулативного типа АОБЗЯАКР (Апаів) Рейсеіз; 3. — закало-наферові просфізоватам АЬБРТ (Алаів) Вейсеіз; 6. — періфераційнай вакорпоровскогр типа АОБР-2107 (Алаів) Вейсеіз; 7. — потовиного закалона праводня типа ЗЕЗСЭ1095 (Zalica); 3. — таванняй повісского 46 сервия (піпе) контранерат итпа 285-20195 (Zalica); 3. — таванняй повісского 46 сервия (піпе).

Рис. 15.28. Главный модуль МУРЗ типа SEL-787, производства 2009 года

рождает вторичные потоки эвектронов и ионов, вызывающие самопроизвольное переключение элементариого транзистора или разряд емкости в элементах с зарядовой памятью. Проблема усутубляется тем, что в современных микропроцессорных структурах наблюдается устойчивая темденция расширения использования элементов памяти. Многие современные интегральные микросскым высокого уровня интеграции, вкладицие в состав микропроцессорного устройства, содержат встроенные элементы памяти достаточно большого объема, исправность которых пообще ниже и контролируется. В последние годы проблема резкого увеличения "увствительности к ионидирошим издучениях стата вкупыной не только для элементов памяти, но также и для высокоскоростных лютических элементов, компараторов и т. д., то есть, практиески, для всей современной микроэлектроники. Кроме ионизирующих излучений, все более опасными для всей современной микроэлектроники становятся преднамеренные высокочастотные электроматинтые излучения, используемые во многих видах современного электроматинтые излучения, используемые во многих видах современного электроматинтые отрукия.

15. 5. 1. Аналого-цифровой преобразователь (АЦП)

Процесс аналого-цифрового преобразования (го есть преобразования входного анкалогового сигнала в цифровой кол) предплагатет две операции: квантование по времени и по уровню. То есть, по существу, аналого-цифровое преобразование — это измерение мизовенных значений аналогового кольного сигнала через заданные интервалы времени (капрійді у колирование измерейных значений. Для колирования весь диапазон возможных именений пепрерывного (аналогового) сигнала (U), равномерно разбівается на коненное число дискретных уровня В U, называемых уровнями квантования. Каждому значению (в нашем примере от 1 до 9) уровня сигнала может быть присвоен код (двоячное число). В нашем случае это числа от 0001 до 10001. После такого кодирования операции над аналоговым сигналом можно заментьх соответствующими операциями с ввоичными числами, для которых, собственно и предназначен микропроцессор. Записанные двоичные числа передаются в микропроцессор через определенные промежутки времени t.

При квантовании по уровню не всегда измеренный сигнал совпадает с уровнем квантования АU, рис. 15.29. В таком случае он округляется до ближайшего значения, определяемого цельм числом квантов. Естественно, что при этом возникает погрешность, обуславливаемая этим округлением.

Важной характеристикой АШП является разрядность формируемого им на вымоопределяющим с подворяться с повым дискретных степеней сигнала, определяюмых и кодируемых АШП. Например, разрядность 8 бит означает с пособность АШП производить квантование и кодировать сигналы в виде 256 дискретных значений (2° = 256). Для прообразования аналоговых величин на входях МУРЗ (например, напряжения изменяющегося на токовом входе МУРЗ в пределах от 0 ло 10 В) с потрешнюстью не более 2–5 % используются 12 разрядные АЩП, позволяющие получить 2° = 4069 уроваей канатования.

Для приведенного выше примера входного аналогового сигнала МУРЗ, разрешающая способность АЦП составит: 10/4096 = 2.44 мВ. На практике дляско не всегла удяется реализовать такую высокую разрядность АЦП из-за наличия помех на его входе (в рассмотренном примере речь илст о слиницах милливольт). При этом АЦП просто не в состоянии различать соседние уровни входного сигнала, поэтом умладшие биты выходного сигнала практически бесполезны. Реально достижимая разрядность (эффективная разрядность или еffective number of bits — ENOB) всегла меньше номинальной.

Очевидно, что и квантование по времени связано с погрешнюстью, а фактически с почерей части информации. В самом деле, дискретный синтам ін показывает, как влеге себя искольный неперемыный сигная в моменты времени, например, между (и у, у, и, и т.а. рыс. 15.30. Иначе говоря, этот процесс связан с некоторой погрешнюстью которая зависит от шата дискретизации — запріпів frequency число точек защим (го есть высокой частоте дискретизации — запріпів frequency число точек защим вакому и тереятся мало информации, очевацию, арганива пріб бабышки нагах дискретизации. Обычно, в МУРЗ применяєтся равномерное квантование с интервалом в 1/12, 1/20 или 1/24 перила основной рабочей частотя, то есть выбожно частотой 50 гід, или, соответственно: 720, 1200 и 1440 гід, для базовой частоты б гід, маг, соответственно: 720, горопроцессорных регистраторах аварийных режимов. Для социллографирования ваврийных режимов. Для социллографирования варийных режимов.

Рис. 15.29. Квантование сигнала аналого-пифровым преобразователем

Рис. 15.30. Возникновение ошибок в интервалах между выборками

Поскольку АЦП работают путем выборки входных значений через фиксированные промежутки времени, то совершенно очевидно, что при этом нет никакой возможности определить величину входного сигнала в интервалах между этими выборками (участки 1-6 на рис. 15.30). Если при этом еще и входной сигнал изменяется быстрее (имеет более высокую частоту), чем производятся его измерсния (то есть, чем частота выборки), то точное восстановление сигнала с помощью цифпо-аналогового преобразователя становится невозможным и на его выходе появятся ложные низкочастотные сигналы, определяемые разностью упомянутых частот, называемые алиасинг (aliasing). Например, синусоидальный сигнал с частотой 3000 Гц измеренный с частотой квантования 2000 Гц был бы воспроизведен как синусоида с частотой 1000 Гц. Оптимальное соотношение между частотой сигнала и частота квантования описывается теоремой Найквиста-Шеннона (Nyouist-Shannon) или теоремой Котельникова-Шеннона, в русской технической литературе. Обычно, для более точного преобразования, частота дискретизации (квантования) выбирается как минимум вдвое выше самой высокочастотной составляющей сигнала, а все сигналы с частотой более высокой, чем частота квантования должны быть исключены (отфильтрованы) из входного сигнала. Фильтр, осуществляющий такую фильтрацию, называется антиалиасинговым (anti-aliasing filter).

Дополнительную ошибку вносит так называемая аппертурная погрешность, окровненная флуктуациями синхросигнала (clock Jitter), определяющего момент времени измерения входного сигнала:

Поскольку реальные АЦП, рис. 15.31, не в состоянии произвести необходимые преобразования мгновенню, входное аналоговое значение сигнала должно удерживаться постоянным в течение времени преобразования. Для этого на входе АЦП включается специальный узел: цель выборки и запоминания (sample-and-hold circui, или 5/H) на сонове конденсатора, периодически переключаемого с требуемой часто-той подупроводниковым ключом S, между источником аналогового сигнала и вхо-лом АЦП.

Идеальная цепь выборки и запоминания в упрощенном виде содержит четыре оконенно не могут быть внутрение связань точно так как это показано на рисунке. Усилитель А I (буфер входа) облядает высоким еходичьм импедансом и одновременно, обеспечивает достаточный зарядный тох запоминающему конценсатору С. Выключатель S1 периодически подключает и отключает под действием схемы управления выход буферного усилителя к удерживающему элементу (конденсатору) так, и точно бы последний поступивний сигнал был сохранен в выме заряда конденсаторо.

Рис. 15.31. 16-битный АЦП типа AD677 (Analog Devices, Inc.)

Усилитель A2 служит для того, чтобы преобразовать запоминающий конденсатор с высоким импедансом в источник напряжения с низким внутренним импедансом, необходимым для внешней нагрузки.

При замкнутом ключе S1 выходной сигнал повторяет входной, подверженный помехам и ошибкам, обусловленным широкой полосой пропрускания усилителя. Когда S1 открыт, чистое наприжение, сохраненное конденсатором (в идеале оно сохранается неизменным) поступает на выход устройства до тех пор, пока ключ S1 ошять не замкнется под действием уподавляющей командых.

Из реальных осцилограмм, рис. 15.33, можно вядеть, что устройство выборки и удержания является, по суги, дополнительным фильтром, очищающем сигнал, подаваемый на вход АЦП, от выбросов, переходных процессов и высокочастотных помех и включается на входе АЦП последовательно с антиглиазинговым фильтром, рис. 15.34.

Устройства АЦП имеют довольно сложную внутреннюю структуру, включающую различные дополнительные сервисные узлы, улучальющие качество преобразования и выпускаются в виде одиночным многовыводных микрочилов, рис. 15.51.

Рис. 15.32. Устройство цепи выборки и запоминания

Обычно, тракт аналого-цифрового преобразования включает еще и мультиплексов.

Мумьтилиексор — это электронный коммутатор, поочередно подключающий сигналы с многочисленных входов МУРЗ к АЦП, рис. 15.35. Применение мультиплексора позволяет использовать один достаточно сложный и дорогой АЦП для работы одновременно с несколькими сигналами (входами).

Рис. 15.33. Реальные осциллограммы сигналов на входе и на выходе схемы выборки и упержания

Рвс. 15.34. Структура входной цепи аналогового сигнала МУРЗ

16 бит АЦП конвертер типа AD677 (Analog Device)

Рис. 15.31. 16-битный АЦП тила AD677 (Analog Devices, Inc.)

Усилитель A2 служит для того, чтобы преобразовать запоминающий конденсатор с высоким импеданеом в источник напряжения с низким внутренним импеданеом, необходиммы для внешней нагоузка.

При замкнутом ключе SI выходной сигнал повторяет входной, подверженный помехам и опибкам, обусновленным широкой полосой пропускания усилителя. Когла SI открыт, чистое наприжение, сохраненное компенсатором (в извале оно сохраняется неизменным) поступате на выход устройства до тех пор, пока ключ SI опять не замкниется под действием управляющей команды.

Из реальных осциллограмм, рис. 15.33, можно видеть, что устройство выборки и удержания является, по сути, дополнительным фильтром, очищающем ситиал, подаваемый на вход АЦП, от выбросов, переходных процессов и высокочастотных помех в включается на входе АЦП последовательно с антиализзинговым фильтром, рис. 15.34.

Устройства АЦП имеют довольно сложную внутреннюю структуру, включающую различные дополнительные сорвисьные узлы, улучинающие качество преобразования и выпускаются в виде одиночных многовыводных микрочилов, рис. 15.31.

Рис. 15.32. Устройство цепи выборки и запоминания

Обычно, тракт аналого-цифрового преобразования включает еще и мультиплексор.

Мумьтиплексор — это электронный коммутатор, поочередно подключающий синталы с многочисленных входов МУРЗ к АЦП, рис. 15.35. Применение мультиплексора позволяет использовать один досточно сложный и дорогой АЦП для работы одновременно с несколькими ситиалами (входами).

Рис. 15.33. Реальные осциллограммы сигналов на входе и на выходе схемы выборки и удержания

Рнс. 15.34. Структура входной цепи аналогового сигнала МУРЗ

Рис. 15.35. 8-еходовой мультиплексор типа ADG1208 (Analog Devices, Inc.)

15. 5. 2. Память

Информация в михопропроцессорных системах хранится в специальных устройствах, называемых наматью. Существует два основных ациа устройств вамяти: постоянное запоминающее устройство в котором постоянно хранится рабочая программа, управляющая работой михропроцессора, и оперативное запоминающее устройство, преднавначенное эдра временного хранения резульатов проможуточных вызичелений. Поскольку постоянное запоминающее устройство предназначено только для сититвания зарайсе записанной в нем программы, то оно и называется Read Олји Метпогу (или, сохращенно ROM). В отличие от него, оперативное запоминающее устройство служит для постоянного обмена информация е внешними устройствами, то есть и для считывания и для записи нооб! информация в любой произвольный момент времени с большой скоростью при обращения к ней внешних устройств. Поэтому такой вид памяти йзывается Random Access Метпогу (или, сокращенно RAM).

Оба эти основных вида паматти имеют множество подвидов. Например, некоторые взиля КОМ оковоляют перепрограммировать их по мере надобноги в процессе эксплуатации, мапример, стереть старые уставки релейной защиты и ввести новые. Такие виды ROM называются Erasable Programmable Read Only Memory (EPROM). Стереть содержимое такой памати раньше можно было только подвертая ее водлействию ультрафионетового излучения через специальное окно в корпусе чила в течение 10–15 минут. Для этого существовали специальные устройства. В дальнейшем появилась Еlectrical Erasable Programmable Read Only Memory (EEPROM или EPROM), гогирание и перезапись содержимого которого производильсе электрическим сигналами, подавлемыми на специальные вхады. Это оказалось очень удобным для перепрограммиромых микроконтрольеров и MVPS, хотя имело и соло цену, так как

лаже очень большие EEPROM. выскот гораздо меньший объем павяти и меньший срок жизни, чем обычный EPROM. В последние годы появился новый вид постоянной памяти, так называемая фляш-память. В отличие от EEPROM, с побигным стиранием и перезаписью давных, в флаш-памяти стирание и запись давных производится большим боками. Поскольку процесс стирания давных из памяту является относительно длигальным, большого размера блоки, используемые в фляш-памяти появолили являчительно ускорить этот процесс по сравнению со старыми EEPROM.

Флан-память была впервые представиена доктором наук Фуджио Масуока (Ријіо Мавиока) из корпорации Тошиба в 1984 году, рис. 15.36. Флани-память основана на использовании МОБГЕТ транзисторов. Эти транзисторы имеют изолированный управизисций электрои, называемый едате и управизисти правители на него завктоитехосто по-

тенциала.

Благодаря очень хорошей изоляции, электрический зарыд (попределяжилий остогоние транзистора) сохраняется в МОSFET транзисторах очеторах долго. Для изменения состояныя такого транзистора (то ссть для стирания памяти из ячейки, образованной таким транзистором) достаточно лици разрадить его управяжющий переход, то ссть снять электрический зарад. Построенная на таком принципе память способіва

Рис. 15.36. Доктор наук Фуджио Масуока, изобретатель флэш-памяти (Toshiba Corp.)

сохранять информацию годами и допускает до 50–100 тысяч перезаписей. Совершенно очевидин, что сохранняюсть памяти и основанной на электрическом заряде зависит от скорости саморазряда ячек маляти, на которую в сидьной степени вликого различные неблагоприятные факторы, такие, как ионизирующее излучение и другие.

Все виды постоянной памяти являются энергонезависимыми (non-volatile memory), то есть такими, в которых информация не разрушается при отключении питания.

В действительности, при использовании в релейной защите, имеется часть программы, которая определяет алгоритм работы МУРЗ (то есть определяет вид защиты: дифференциальная, дистанционная, токовая и т.д.) и поэтому она не должна изменяться ни при каких условиях, и есть часть программы, которая может быть изменена потребителем (например, то часть, которая относится к рабочим уставкам и режимам работы защиты). Для того, чтобы разделить эти две части памяти иногда их выполняют в виде физически разделенных чинов, в одном их которых хранится доступная для перезаписывания информация (EEPROM), а в другом — не доступная (так называемый Software Key - SWK, выполненная на основе ROM) Для того, чтобы изменить алгоритм работы MУРЗ необходимо физически извлечь SWK чип и заменить его новым. Для автоматического контроля исправности ROM и EEPROM в процессе их работы записанный в них массив данных суммируется и кодируется в виде некоторого числа, называемого контрольной суммой, которая записывается в специально отведенную для нее ячейку. В режиме тестовой проверки (как правило, при загрузке микропроцессора) он просматривает содержимое памяти и сравнивает его с контрольной суммой. Если обнаруживается несоответствие, дальнейшая работа микропроцессора блокируется. В некоторых продвинутых системах имеется не одно, а сразу два параллельно работающих EEPROM. Если в одном из них обнаруживается не-

Рис. 15.37. Типовая ячейка статической оперативной памяти (SRAM) на базе пести транзистолов СМОS-типа

Рис. 15.38. Энергозавиенмая статическая оперативная память (SRAM) типа AS7C256 (32k x 8 bit) на основе CMOS-транзисторов (Alliance Semiconductor)

соответствие с контрольной суммой (то есть повреждение содержимого памяти) то в этом случае содержимое этой памяти автоматически перезаписывается со второго, неповрежденного EEPROM.

Существует также и несколько типов RAM памяти, прежде всего, это SRAM (static RAM) и DRAM (dynamic RAM).

Типичная ячейка статической двоичной памяти представляет собой двоичный тритер на транзисторах, состоящий из двух перекрёстно (кольцом) включенных инверторов (логических элементов НЕ) и ключевых транзисторов для обеспечения доступа к ячейке, рис. 15.37.

Такая схема является бистабильной, то есть, будучи переключенная из одного состояния в другие, сохранняет свое положение до прихода электрического импульса, заменяющего ее состояние. Таким образом, память, выполненная на таком принципе, рис. 15.38, не требует периодической перезагрузки для сохранения информации, но остается энергозависимой, то есть такой, в которой данные будут потеряны при отключении пятания.

Для сохранения записанной информации и после отключения питания иногда применяют внешнюх оитимерую батарейку, расположенную на плате. Обычно, такой батарейки жватает на много лет, но когда е е напряжение сикжается, се необходимо заменить. Однако, если просто вынуть ес, все данные, записанные в такой памяти, будут потераны. Поэтому замену такой батарейки следует производить при подключенном паралленное е держателю внешнем источнике питания.

Существует также и специальный вид такой памяти, называемый энергонезависимой (Non Volatile SRAM или nvSRAM). Такая памяти способна сохранять инфорнацию и после отключения внешнего питания за счет встроенной миниатюрной литивой батарейки, рис. 15.39. Такая память более быстрая, чем EPROM и EEPROM

Рис. 15.39. Структура и внешний вид энергонезавнеимой памяти SRAM

Рис. 15.40. Принципиальная схема построения DRAM

поэтому вуSRAM иногда используют в качестве постоянной перезаписываемой памяти (EEPROM).
Объчный SRAM применяется в тех случаях, когда требуется небольшой объем

обычным эк-лы применяется в тех случаях, когда треоуется неоольшом объем памяти, но нужно низкое энергопотребление и относительная простота. Например, на основе SRAM выполняются регистры и кэш-память.

В устройствах с большим объёмом рабочей памяти она выполняется как Dynamic Random Access Memory (DRAM), Каждая ячейка этой памяти содержит конденскатор С небольшой емкости и полупроводниковый ключ VT, расположенные внутри единичного чипа, рис. 15.40. Конденсаторы заряжаются в случас, когда в «ячейку» заносится сциничный бит, либо разряжаются в гучас, когда в эчейку» заносится сциничный бит, либо разряжаются в гучас, когда в эчейку заностка нудевой бит. Полупроводниковый ключ необходим для «запирания» ячейки и удержания заряда внутри конденсатора. Доступ к определенной ячейко соуществляется путем выбора ее адреса по строскам (тож») и столбцам (соlumя»), рис. 15.40.

В реальных чипах DRAM функцию и конденсатора и полупроводникового ключа выполняют CMOS микротранзисторы, которые благодаря хорошей внутренней изоляции способны накапливать и сохранять заряд в течение некоторого времени, подобно конденсаторам. Достоинства такой конструкции — относительно низкая стоимость, большой объём памяти. Однако, из-за того, что емкость, образуемая микротранзисторами очень невелика, запасенный заряд быстро стекает, поэтому информацию приходится обновлять через определённые периоды времени во избежание потерь данных (собственно, именно поэтому этот вид памяти и называется «динамическим»). Этот процесс называется регенерацией памяти (memory refresh) и реализуется с помощью специального контроллера. В течение времени, называемого шагом регенерации, в DRAM перезаписывается цедая строка «яческ», и через 8-64 миллисекунлы обновляются все строки памяти. Процесс регенерации памяти в таком классическом варианте существенно «тормозит» работу системы, поскольку в это время обмен данными с памятью невозможен. Поэтому, регенерация, основанная на обычном переболе строк, не применяется в современных типах DRAM. Существует несколько более экономичных вариантов этого процесса, использующих дополнительные функциональные узлы, размещенные внутри чипа DRAM. Понятно, что реальная конструкция DRAM (пис. 15.41) оказывается намного сложнее, чем его упрощенна принципиальная схема.

В последние годы появилось множество усовершенствованных видов DRAM (EDRAM, FPM DRAM, EDO DRAM, SDRAM, DRRAM, etc.) одно лишь перечисле-

Рис. 15.41. Реальные конструкции DRAM.

а) функциональная блок-схема

ние которых может занять много места и рассмотрение которых выходит далеко за рамки данной книги.

В заключение отметим лишь одну очень важную особенность DRAM: его высокую чувствительность к электрическим померам и к разващим. Электрические помеки, возникающие от витуренных целей лиц проникающие извые, могут привести к самопроизвольному переключению эчейки динамической памяти, содержащей оциночный бит, в противоположное состояние. Первоначально предполагалось, что влиятие размации обусловнею альфа-частицами, излучаемыми пластмассой, которой опрессован кристали памяти, загразнителями, содержащимися в самом чипе, упаколенным маторымо по вы оздействии.

Рвс. 15. 41. Реальные конструкции DRAM.

б) внешний вид некоторых типов DRAM модулей, широко применяемых в персоныльных компьютерах

Прогресс последних лет в области нанотехнологий привел к существенному снижению размеров полупроводниковых элементов (речь идет о единицах и даже долях микрона), уменьшению толщины слоев полупроводниковых и изоляционных материалов, уменьшению рабочих напряжений, увеличению рабочей скорости, уменьшению электрической емкости отдельных ячеек памяти, увеличению плотности размещения элементарных логических ячеек в одном устройстве. Все это вместе взятое привело к резкому повышению чувствительности элементов памяти к ионизирующим излучениям. Эта чувствительность стала настолько высокой, что обычный (то есть совершенно нормальный) радиационный фон на уровне моря стал опасным для ячеек памяти. Особенно опасными являются потоки высокоэнергетических элементарных частиц, приходящих из космоса. Даже одна такая частица при попадании в ячейку памяти рождает вторичные потоки электронов и ионов, вызывающие самопроизвольное переключение элементарного транзистора или разряд емкости в элементах с зарядовой памятью. Проблема усугубляется тем, что в современных микропроцессорных структурах наблюдается устойчивая тенденция расширекия использования элементов памяти. Многие современные интегральные микросхемы высокого уровня интеграции, входящие в состав микропроцессорного устройства, содержат встроенные элементы памяти достаточно большого объема, исправность которых вообще никак не контролируется.

Проблема резкого увеличения чувствительности к ионизирующим излучениям актуальна не только для эдементов памяти, но также и для высокоскоростных логических элементов, компараторов и т. д., то есть, практически, для всей современной микроэлектроники.

Самое страшное, что случайные сбои в работе микропроцессора, вызванные эмеромагнитными шумами и разиацией, могут быть временными, такими как самопроизвольные изменения совержания опративной памяти (RAM) и регистров, а внутренние повреждения могут носить скрытый характер. Оба этих вида повреждений не выявляются никакими тестами и могут проявляться в самые неожиданные моменты.

15. 5. 3. Микропроцессор

Микропроцессор — это центральный узел МУРЗ, предназначенный дия управления работой всех остальных узлаю в выподнения варифичтических догических операций над информацией. Современный микропроцессор является, практически, законченной системой управления. Ой имеет сложную витуренного аркитектуру и представляет собой сверхобльшую интегральную схему, формируемую на слоях креминевой подложки. Для этого применаются специальные процессы формирования схемы под воздействием имических препаратор, казов и излучения.

Процессор содержит огромное кодичество микротранзисторов, связанных между собой сверхтонкими алюминиевыми соединительными каналами, обеспечивающим их вазиможействие при записы и обработке данных, поволяя микроприсесору выполнять множество различных функций. Самый первый микропроцессор модели 4004, о когором корпоация Intel объявила в 1971 году, рис. 15,42, содержая несыть 2300 транзисторов и выполнять длижерые боло вычеждительных операций в секунду.

Широко применяющийся сегодня в МУРЗ процессор 486 серии содержит уже 1.6 миллиона транзисторов, а процессор Pentium IV насчитывает 42 миллиона транзисторов и выполняют слуги миллионеро опседаций в секунду.

Рис. 15.42. Изобретатели первого в мире микропроцессора

На сегодиншин й день микропроиссоры — самие сдожные в производстве электронные устройства. Для создания современных микропроцессоров требуются сотни производствейных этапов, к чистоте и точности каждого из которых предъявляются исключительно жесткие требования. Сначала на подложке под водействием высокой температуры и кисизора формируется первый очень томкий слой диоксида кремиия. Затем подножка покрывается фотомульсией, способной разрушаться под действием, ультрафильствоого излучения, на которую наносится так называемая маска (трафарете рикунком будушей сжему).

В процессе фотодитографии ультрафиолетовое излучение, проходя сквозь маску, формирует на подложке рисунок скемы. Засвеченные участки фотослоя ставлявлега растворимыми и вымываются специальным растворителем в процессе дальнейшей обработки, при этом открывается соответствующая часть слоя диоксида кремния, которая не была защишена маской. Эти незащищенные участки диоксида кремния вытравливаются имическими препаратами и на кремниевой подложке отается рисунок, выполненный диоксидом кремния, расположенный под маской. Чтобы отделить готовый сдой от нового, на полученном рисунке скемы выращивается тонкий дополнительный слой диоксида кремния. После этого наносится слой поликристальнуеского кремния и еще один фотосой. Дале, таким же образом образуется второй слой. Для засветки каждого из слосе микропроцессора применяется слоя маска.

Формирование из чистого кремния полутроводников нужного типа проводимости и р-л —переходов будущих транзисторов, осуществляют с помощью процесса ионной имплантации, при которой области кремниевой подложки, обработанные удьтрафиодетом, бомбардируются ионами различных примесса. Ионы проникают в подложку, обстачивая необходимую электрическую проводимость этих областей.

Наложение повых слове с последующим вытравливанием схемы осуществляется несколько раз, при этом для межслойных соединений в слоях оставляются счены лаке по людащим окошки, которые запанняются атомым инталда и образуют ссединения между слоями будущего микропроцессора (количество которых может докодить до 20 и более в соедеменных микропроцессорах), рис. 15-5. По краям криталда и

Рис. 15.43. Сильно увеличенный фрагмент внутренней структуры первого в мире микропроцессора (Intel 4004). Стрелкой отмечены буквы FF (Pederico Faccin), вытравленные на кристалле

также оставляют тончайшие металлические полоски, к которым в дальнейшем прикрепляют внешние выводы микропроцессора. Общий производственный цикл состоит из более чем 250 стадий, по окончании которого готовый микропроцессор тщательно тестируются и встраивается в защитный корпус.

Микропроцессор выполняет следующие основные функции:

- чтение и дешифрацию команд из основной памяти;
- чтение данных из основной памяти и регистров адаптеров внешних устройств;
 - обработку данных и их запись в основную память и регистры
- выработку управляющих сигналов для выходных устройств МУРЗ.

Конкретные задачи, выполняемые микропроцессора определяются его программным обеспечением.

Различные типы микропроцессоров отличаются типом и размером памяти, набором команд, скоростью обработки данных, количеством входных и выходных линий, разрядностью данных. В общем виде структурная схема микропроцессора может иметь следующий вид, рис. 15.44.

Рис. 15.44. Пример внутренней структуры серийно выпускаемого микропроцессора со встроенной памятью и некоторыми вспомогательными элементами

Рнс. 15.45. Структура многоядерного процессора Master core — управляющее (ведущее) ядро; Slave соге — (исполнительное) ведомое ядро

Иситральный процессор (Central Processor Unit — CPU) является обязательным мольмобото микропроцессорного устройства, сто задом — соте. Некоторые современные супстроизводительные микропроцессоры соврежит несколько таких ядер, работающих парадленью под управлением master соте (рис. 15.45) и называются многоядерными процессорами («multicore processor»). В состав ядра обычного СРU входит: арифметико-логіческое устройство ALU); регистр-аксумулятор (RAC); мноторазрядный сдвитатель (Shifter), логические устройства управления и синхронизации (data address деленатом анд отрогать зесценес?): витустенняя шина.

Арифметико-логическое устройство выподняет арифметические или логические операции над данными, представленными в двоичном или двоично-десятичном коде. Результат выполнения операции сохраняется в так называемом регистре-аккумуляторе.

Pezucmp-аккумулятор представляет собой ячейки оперативной памяти, но, в отличне от основной памяти, обмен информацией производится более короткими командами, т.е. регистр-аккумулятор является наиболее быстродействующим устройством памяти микропроцессора.

Мисоразуадный сдеигатель (Shifter) с набором мультиплексеров используется при отработкс логических команд сдвига и при выполнении операций умножения и делегия. В бинарном вычислительном устройстве левый сдвиг двоичного числа на одну позицию двет тот же эффект, что и умножение на 2, рис. 15.46, а правый сдвиг делегие на 2 (Куркь одвигатель в возую позицию). Поскольку операция сдвига происходит намного быстрес, чем умножение и деление, она широко используется в качестве инструмента программяюй оптимизации;

Устройство управления и синхронизации координирующее взаимодействие различных частей микропроцессора. В состав устройства управления и синхронизации колцит зактовый гецератор и формирователь тактовых милушьсов, а также. Рогдати Sequencer. Для генерации импульсов синхронизации используется кварцевый генератор, имеющий внешний кварцевый резонатор. Частота тактового тенератора определяет быстронайствие микропроцессора.

Рис. 15.46. Использование сдвигателя для умножения на 2. 10111 — двоичное изображение числа 23; 101110 — двоичное изображение числа 46

Program Sequencer (or Controller-Sequencer) обеспечавает времсенный останов выподнения одной программы в целях оперативного выполнения другой, в данный момент более важной. Ргоgram Sequencer обслуживает процедуры прерывания, принимает запрос на прерывание от внешних устройств, определяет уровень приоритета этого запроса на выдает сигная прерывания в микропроцессы.

Микропроцессориям помямь предназначена для кратковременного хранения, записи и выдани информации, используемой в выучислениях непосредственно в ближайшие такты работы машины. Микропроцессорива память строится на регисграх и используется для обеспечения высокого быстродействии МУРЗ, так как основиям память не всетда обеспечвает скорость записи, поиска и считимавния информации, необходимую для эффективной работы быстродействующего микропроцессора.

Интерфейсная система микропроцессора, предназначенная для связи с другими устройствами МУРЗ. Включает в себя:

- внутренний интерфейс микропроцессора;
- буферные запоминающие регистры;
- схемы управления портами ввода-вывода и системной шиной. (Порт вводавывода — это аппаратура сопряжения, позволяющая подключить к микропроцессору, другое устройство.)

К микропроцессору и системной шине наряду с типовыми внешними устройсвами могут быть подключены и дополнительные платы с интегральными микроохемами, расширяющие и улучшающие функциональные возможности микропроцессора. К ним относятся математический сопроцессор, сопроцессор ввода-вывода, контроллер прерываний и до-

Математический сопроцессов используется для ускорений выполнения операций над двоичными числами с плавающай запяснуй, мад двоично-кодироваными десятичными числами, для вычисления тригонометрических функций. Математический сопроцессоро имеет свою систему команд и работает параллельно с основным микропроцессором, но под управлением последнего. В результает приокходит ускорение выполнения операций в десятки раз. Современные молели микропроцессора обычно выполнения операций в десятки раз. Современные молели микропроцессора обычно выполнения операций в десятки раз. Сопроцессор ввода-вывода за счет паравлельной работы с микропроцессором значительно ускоряет выполнение процедур ввода-вывода при обслуживании нескольких внешних устройств, освобождает микропроцессор от обработки процедур вводавывода, в том числе реализует режим прямого доступа к дамяти.

Съспемние Шина — это группа проводников, используемых в качестве линии связи процессора. Шина — это группа проводников, используемых в качестве линии связи для передачи выформации. В микропроцессоре вмеется три основных вида пина это шина данных, апресная пина и шина управления. Шина данных обеспечивает передачу данных между уламы процессора. Адресная пина непользуется для передачи апреса вчейки памяти с целью получить данные из поставляюто запоминапието устройства или оперативного запоминановшего устройства или на передачи используется для передачи управляющих сигналов от микропроцессора к другим этементам системы.

Важнейшими характеристиками микропроцессора являются:

Такиовая частота. Характеризует быстролействие процессора. Его режим работы задается специальной микроссмой, назъяваемой генерагором тактовых импуаксов. На выполнение процессором каждой операции отводится определенное количество тактов. Тактовая частоты указывает, сколько элементарных операций выполняет микропроцессор за опретеждению количество тактов. Тактовая частоты указывает, сколько элементарных операций выполняет микропроцессор анари сектуат, Первый микропроцессор 466 серзия — уже на частот с з 3 МПц, а Репішти-IV — на 1.5 ГПц. В микропроцессора, кобозначение которых содержит симполы DX2 или DX4, используется внутрейнее удвоение (х2) или учетверение (х4) тактовой частоты.

Разрядность процессора — это максимальное количество разрядов двоичного числа (битов), которое одновременно может обрабатывать процессор. То есть, если процессор за один раз может обработать 8 бит информации, то процессор 8-разрядный, если — 32 бита, то процессор 32-разрядный и т.д. Чем больше разрядность процессора, тем больше информации он может обрабатывать в едини-Цу времени и тем больше, при прочих равных условиях, производительность устройства. Например, микропроцессор 486 серии, который часто применяется в МУРЗ, является 32-битным (32 разрядным). В более простых технологических контроллерах широко применяются и болсе дешевые 8 и 16 разрядные процессоры. Как уже отмечалось, центральный процессор соединяется с остальными устройствами с помощью системной шины. Поскольку каждая из этих шин имеет свою разрядность, которая может не совпадать с разрядностью центрального процессора, то иногда разрядность центрального процессора обозначают двумя цифрами, Например, обозначение разрядности «32/64» означаст, что процессор имеет 32-разрядную шину данных и 64-разрядную шину адреса. В МУРЗ не используются процессоры выше 32 разрядов. Сегодня 64-разрядные процессоры используются, прежде всего, в серверах, ориентированных на корпоративные сети, в которых работают приложения, требующие значительных вычислительных ресурсов и исключительной надежности систем, в банковской, производственной, инженерной и научно-исследовательской деятельности.

Порт — специальное устройство, через которое обеспечивается связь микропроцессора с внешними и периферийными устройствами. Пля управления процессом передачи-приема данных служат communication controllers, расположенных на главной плате. При этом возникает проблема предотвращения несанкционированного или неквалифицированного доступа к внутренней логике и настройкам МУРА

В эпоху электромеханических реле, все присоединения выполнялись жестким монтажным проводом, стянутым в жуты, после ввода в эксплуатацию реле закрывались зашитным крышками и пломбировались. Это гарантировало зашиту от несанкционированного или неквалифицированного доступа к реле.

В МУРЗ внутрениям логка работы, выпонняемые функции и настройки могут быть легко вижненые спомощью внешнего компьютера наже с помощью уамеленого доступа local area networks (Ethernet). Последствия такого вмещательства непредсказуемы и опасны, поэтому некоторые привъзодителы МУРЗ предпринимают меры для предотращения возможности такого вмещательства. Одной изтаких мер является использование так называемой «жесткой логики»— апторитма работы МУРЗ зарася использование так называемой «жесткой логики»— апторитма работы МУРЗ заранее полностью согласованного заказчиком и е подвеждием изменению в процессе эксплуатации защиты. Такой принцип подожен в основу МУРЗ типов SPAC-800, SPAC-810, производимых в России по лиценоции компании АВВ.

«Полужесткая логика» (то есть алгоритм, допускающий ввод-вывод отдельных функций и уставок защит без доступа к изменению базовой догики) — это наиболее оправданный принцип, использующийся во многих типах МУРС.

Однако, в последнее время все большее распространение получают МУРЗ с так называемой «свободно программируемой логикой», которая, по мнению производителей, обеспечивает наибольшую гибкость и универсальность релейной защиты и предоставляет потребителю самые широкие возможности по адаптации МУРЗ под его конкретные специфические потребности и особенности. К таким типам МУРЗ можно отнести новейшие устройства серий SIPROTEC компании Siemens, устройства SEPAM-80 производства Schneider Electric и многие другие. Процесс программирования этих устройств формализован и заключается в работе со специальными таблицами, матрицами, догическими элементами, догическими уравнениями и укрупненными блоками логики (часто весьма несовершенными и требующими глубокого анализа для правильного выбора). Естественно, что в МУРЗ такого типа широко применяются многочисленные пароли для разных уровней доступа. Например, в МУРЗ типа SIPROTEC предусмотрено более десятка уровней доступа, при этом ни одним из них не удается полностью отделить доступ к логике от доступа к вводу параметров настройки реле. Поэтому в процессе наладки МУРЗ на месте эксплуатации приходится открывать полный доступ к его программированию, что лищает смысла деление допуска с паролями по уровням. Более того, в эксплуатации можно без затруднений уничтожить всю заложенную проектировщиками логику защиты вместе с настройками и закачать дюбую другую, «Стирание» паролей и всей другой информации происходит при перепрошивке RAM последством прогламмы «Firmware-Update». при этом можно заново установить в МУРЗ дюбую логику. -

Совершенно очевилно, что оборотной стороной такой гибкости и универсальности является реако возросица опасность несанкционированного кии некалифицированного доступа к реле. В этой связи имеют место попытки возврата к ограничению доступа к внутренней логике МУРЗ более надежными методами, применяющимися ранее в электромежанических реле. Так, например, в МУРЗ чтив RCS-9671 (Тгаляботиег Differential Protection) котлайской компании Nari-Relays для активации би или иной функции необходимо соединить монтажкими проводом две точки на наружных выводных терминалах МУРЗ (то есть, установить соответствующую перемичку), обеспечивающёй подачу плюсового потенциала (с отдельного, специально предназначенного дия этого маломощного внутреннего источника питания напряжением 24 В) на вход, соответствующий активации данной функции. Очень удачное, по нашему мнению, сещение пооблемы.

15. 6. Внутренний источник питания

Источник питания вывлетов важнейшей оставной частью МУРЗ, от надежности которой зависит работоспособность редейной защиты. В МУРЗ используются исключительно импульсные источники питания (ИМП), которые были впервые разработаны в 60-х годах прошлого века, интенсивно развивались в течение десятков, дет и игодия почти полностью вытескии динейные источныки питания (ЛИП) практически во всех обдастях техники. В чем же разница между этими двумя типами источников питания и чем ИМП так хоюшия?

Широко применявшиеся повсеместно в технике на протяжении многих десятков лет ЛИП являются весьма простыми и даже примитивными устройствами, рис. 15.47, остоящими весто лишь из нескольких элементов; понижающего трансформатора, выпрямителя, сглаживающего фильтра на основе конденсатора и полупроводникового отабилизатора (стабилитрон с мощным транзистором, или аналогичный по функции дилистный силовой полупроводинковый элемента.

В отличие от них, ИИП являются значительно более сложными устройствами, работающими на высокой частоте и состоящими из сотен активных и пассивных элементов, рис. 15.48.

В чем же основные принципиальные отличия между этими двумя типами источников? В ЛИП входное переменное напряжение сначала понижается до необходимого уроване (для уровней, в случае многообмоточного трансформатора) с помощью грансформатора, затем выпрямляется диодным мостом, фильтруется с помощью электролитического конденсатора и стабилизируется нелинейным электронным электролитического конденсатора и стабилизируется нелинейным электронным электром. Наприжение до стабилизирующего элекаетна выбравется большим. чем

Рис, 15. 47. Структура и внешний вид линейных источников питания

Рис. 15.48. Структура и внешний вид ймпульсных источников питания

номинальное выходное напряжение источника, а его излишек тасится (рассеивается) в виде тепла на этом стабилизирующем элементе (что требует иногда использования радиаторов).

Наличие некогорого излишка напряжения позволяет осуществаять стабилизацию выходного мапряжения источника как при уменьшении, та и при увеличении входного напряжения за счет изменения доли энергии, рассенявемой на стабилизирующем элементе. По этой причине, к.п.д. такого источника всегда намного ниже елиницы.

В ИИП входное переменное напряжение сначала выпрямляется диодным мостом (или просто проходит без изменения через диоды этого моста в случае питания источника от сети постоянного тока), сглаживается и поступает на коммутатор (обычно, ключевой элемент на базе MOSFET транзистора), с помощью которого постоянное напряжение «нарезается» на узкие полоски (частота коммутатора составляет 70-700 кГи для мошных источников и 1-3 Мги для маломошных). Сформированные таким образом прямоугольные высокочастотные импульсы поступают на трансформатор, выходное напряжение которого соответствует требуемому уровню напряжения, которое затем выпрямляется и фильтруется. Стабилизация уровня выхолного напряжения при изменении уровня входного напряжения осуществляется с помощью цепи обратной связи, состоящей из специально предназначенного для этой цели двайвера, обеспечивающего широтно-импульсную модуляцию (ШИМ или PWM) сигнала управления коммутатором через узел гальванической развязки (обычно, дополнительный развязывающий трансформатор). Этот драйвер представляет собой небольшую, но достаточно сложную микросхему, отслеживающую выходное напряжение источника и изменяющую ширину импульсов управления в ту или иную сторону, при отклонении уровня выходного напряжения от заданного значения. Такую структуру имеют деіневые источники питания. Более качаственные и дорогие ИИП содержят, как мизикум, два дополнительных уэла:
входной высоконастонный фильтр и корректор коэффициета мощности, рис. 15.48.
Первый нужен для защиты питающей сети (то есть всех остальных потребителей,
питающихой с той же сети, что и ИИП) от высоконастотных тармоник, генерируемых в сеть ИИП. Второй применяется два увеличения коэффициента мощности
источника питания. Проблемы коррекции коэффициента мощности возникает в
связи с наличием диодного моста и со сталькивающим конденсатором на входе
ИИП. При таком включении конденсатор потребляет из сети ток имиривсами,
только в те моменты времени, когда митаюенное значение синусоидально изменяющегося входного напряжение становится больше напряжения як конденсаторе (изза его разряда на нагрузку). В остальное время, когда напряжение на конденсаторе больше миторемение то конденсаторе (извижением конденсатора и потребление тока отусттвуят. В результате, ток, потребляемый ИИП, оказывается существенно сдвинутым по фазе относительно напряжениям конд. 15.49а.

При большом количестве ИИП, подключенных к сети переменного тока, общее снижение кооффициента мощности в сети становится уже заметным (типичное знаечние кооффициента мощности ИИП без корректировки (об.) в связи с чем, применается его активная коррекция с помощью так называемого корректора коэффициентя мощности (ККМ или РЕС — ромет рывье соглесто?).

ККМ представляет собой самостоятельный преобразователь напряжения, так назваемый «бустерный конвертер» (boost converter — ВС), снябженный специальной схемой управления, рис. 15.50.

Основными элементами ВС являются: дроссель L, диод VD2, конденсатор С2 и быстроцействующий ключевой элемент VT на базе MOSFET транзистора. Работа этого устройства основана на явлении возинкновения кимульсов повышенного наприжения обратной польяности на индуктивности, при разрыва тока в се цепи. Транместор VT с большой частотом (обычно, 200 к.1) включает и выключает ток в цепи индуктивности L, а образующиеся при этом минульсы повышенного папряжения чесь замой VD2 замляжног конценсато С2, от котороого питается натружка и нащием слу-

Рис. 15.49. Форма тока и сдвиг фаз между напряжением и током, потребляемым ИИП, без ККМ (а) и с ККМ (b)

Рис. 15.50. Бустерный конвертер (ВС) и его подключение к импульсному источнику питания (SMPS)

чае, собственно ИИП). Таким образом, напряжение на конденсаторе С2 всегда выше входного напряжения ВС. Благодаря этому свойству ВС они получили большое распространение в электронных устройствах в качестве преобразователя напряжения стандартного гальванического элемента (1.2-1.5 В) в поугое стандартное напряжение 5 В, необходимое для управления микросхемами. В нашем случае конденсатор С2 заряжается до напряжения 385-400 В. Благодаря тому, что конденсатор С1 имеет очень небольшую емкость (это, по сути, высокочастотный фильтр), а схема управления с ШИМ ключевого элемента постоянно отслеживает фазу входного переменного напряжения и обеспечивает соответствующую привязку импудьсов управления (то есть импульсов тока) к фазе напряжения, удается практически полностью устранить сдвиг фаз между током и напряжением, потребляемым накопительным конденсатором С2, рис. 15.49b. Кроме того, эта же схема управления обеспечивает жесткую стабилизацию напряжения заряда конденсатора С2. Несмотря на малые габариты микросхемы управления ККМ, она имеет довольно сложную внутреннюю структуру. рис. 15.51, а в целом, с учетом большого количества необходимых пассивных элементов, устройство ККМ получается довольно сложным и занимает весьма заметную площадь печатной платы ИИП, рис. 15.52.

Почему же такие сложные устройства вытеснили с рынка простые и хорошо зарекомендовавшие себя ЛИП?

Основными преимуществами ИИП перед ЛИП, которые обычно указываются в технической литературе являются:

- Значительное уменьшение размеров и массы за счет меньшего понижающего трансформатора (высокочастотный грансформатор имеет значительно меньшие габариты и массу по сравнению с трансформатором промышленной частоты той же мощности).
- Возможность работы в очень широком диапазоне изменения входного напряжения.
- 3. Значительно более высокий к.п.д. (до 90-95%, против 40-70 % для ЛИП).
- От себя добавим еще одно важное прсимущество: возможность работы от сети и переменного, и постоянного тока.

Даже при бетлом взіляде на два одинаковых по мощности и по свойствам источника питання хорошо заметны характерные отличия между ЛИП (слева) и ИИП (справа): ЛИП намного проще, но содержит значительно более крупный и тяжелый тоанефооматов (Т), вис. 15.53.

Рис. 1.5.2. Францент почитной плати ИИП с бустерным комертером $C(T) = \infty$ модной фильтр; $Z = \infty$ модной выправительный мост (VDI) с финитурношны конценситором $C(T) = \infty$ морректор кооффильнента модимости; $RV = \infty$ меристор; $G = \infty$ микросскых утравления бустерным конвертером, L =доосска; $VT = \infty$ момутирующий транзистор; $CZ = \infty$ микросском утранзистор; $CZ = \infty$ модилутирующий транзистор; $CZ = \infty$ модилутирующий транз

Плоский модуль ИИП (рис. 15.53, справа) является универсальным источником питания микропроцессорных реле защиты серии SPAC, SPAD, SPAU и др., который адвигается по направляющим в корпус реле. Естественно, использовать в такой конструкции ЛИП с крупным трансформатором затруднительно.

Но, что мешает вместо одного крупного многообмоточного трансформатора с гремя выходиными напряжениями применить три отдельных маленьких трансформат гора, для которых вполне достаточно места на печатной лирате ЛИП? В этом случае габаритные размеры ЛИП будут не намного отличаться от ИИП. Даже в случае мощного источника с одним уровнем выходного напряжения можно использовать несколько лиоских трансформаторов, соединенных между обоби параллельно. Так что наличие малого по размерам трансформатора не является абсолютным преимуществом ИИП.

Что касается очень широкого диапазона входных напряжений, при которых обесначавается работоспособность ИИП за счет использования ШИМ в системе управления основного ключевого элемента, то это предмущество представляется нам

Рис. 15.53. Линейный (слева) и нмпульсный (справа) источники питания с одинаковыми техническими характеристиками. Т — трансформатор

весьма услояным. Ну, действительно, так уж важно на практике, что ИИП может работть при входым напряжениях, изменяющихся в предлеж от 48, ло 128 Р Ведь этот диепазон охватывает сразу несколько редов номинальных напряжений, таких как, 48, 60, 110, 127, 220 В. Совершенно очевидно, что в конкретной аппаратуре ИИП будет работать при каком-то одном номинальном напряжении (изменяющемся в пределя не более, чем ± 20%), а не сразу на всех одповременно. А если необходимо использовать аппаратуру при напряжении и 110 В и 220 В, од ля этого существуют хорошо известные решения в виде маленького переключателя и отвода от обмотки трансформатора.

Коэффициент полезного действия является важным показателем, ссли речь илет омощном источнике, а не об источнике мощностью 25—100 Ватт, которые мы рассматриваем. Кроме гото, высокий к.п.д. и отстутствие заметного выделеныя тепла (что
карактерно для ИИП) может быть важно в минааторном переносном источнике пыатния полностью закрытого исполнения, например в таком, как источник питания
лэптопов. Во множестве других случаев, например, в источниках питания контролдеров и электронных релё промышленного назначения вопрос о к.п.д. источника питания не валягеста зактуальным

Возможность работы от сети постоянного тока является важнейшим и абсолютным преимуществом ИИП. Линейные источники принципиально не могут работать от сети постоянного тока.

Вот, вкратце, анализ преимуществ ИИП перед ЛИП. Рассмотрим теперь недостатки ИИП.

К недостаткам ИИП можно отнести наличие высокого уровня импульсных шумов на выходе источника, рис. 15.54.

В отличие от ЛИП с его слабой 50-герцовой пульсацией, пульсации выхольного напряжения в ИИП как правимо, имеют заничетвымо большую амплитуру и лежит в диапазоне от нескольких килогерц до нескольких мегагерц, что создает проблемы распространения издучений в цепи электронной аппаратуры для питания которы предназначает ИИП, а также (по проводым и даже через эфир) в цепи совершенной посторонних электронных приборов. Кроме того, в ИИП приходится принимать специльные меры для предотвращения проникловения выкоместочных издучений в питающую сеть (по которой они распространенотся и могут нарушить работу других замектронных прифорор) путем использования специальных фильтров, рис. 15.55.

Рис. 15.51. Микросхема управления (UC 1854 тыла) бустерным конвертором

Рис. 15.52. Фрагмент печатной платы ИНП, бустерным конвертером
1 — входиной фильтр; 2 — вкодной выправительный мост (УDI) с фильтрующим конвестерором
СI; 3 — корректор конффицикентя мощности; RV — ввристор; С — микроссмы управления
бустерным конвертером, L — досседь; VT — коммутирующий траннестор; С2 —
высоковатный вкондентымый конвертельный кон

Плоский модуль ИИП (рис. 15.53, справа) является универсальным источником питания михропроцессорных реле защиты серии SPAC, SPAD, SPAU и др., который адвигается по направляющим в корпус реле. Естественно, использовать в такой конструкция ЛИП с коупным трансформатором затружинутельно.

Но, что мещает вместо одного крупного многообмоточного трансформатора с тремя выходными напряжениями применить три отдельных маленьких трансформатора, для которых вполне достаточно места на печатной плате ЛИПТ В этом случае габаритные размеры ЛИП будут не намяюто отличаться от ИИП. Даже в случае мощного источника с одним уровнем выходного напряжения можно использовать иссколько плоских трансформаторов, соединенных между собой параллельно. Так что наличие малюго по размерам трансформатора не является абсолютным преимуществом ИИП.

Что касастся очень широкого диапазона входных напряжений, при которых обеспечивается работоспособность ИИП за счет использования ШИМ в системе управления основного ключевого элемента, то это премиущество представияется нам

Рис. 15.53. Линейный (слева) и ныпульсный (справа) источники питания с одинаковыми техническими характеристиками. Т — траноформатор

весьма условным. Ну, действительно, так уж важно на практике, что ИИП может работать при входымы напряжениях, язымениющихся в праделах от 48 ло 312 Р Вадь этот ливпазон охватывает сразу несколько рядов номинальных напряжений, таких как 48, 60, 110, 127, 220 В. Съвершенно очевкийы, что в конкретной аппаратуре ИИП будет работать при каком-то одном номинальном напряжении (изменяющемоя в пределах не более, чем ± 20%), а не сразу на всех одизоременню. А если необходимо использовать аппаратуру при напряжении и 110 В и 220 В, то для этого существуют хоронно известные решения в виде маленького переключателя и отвода от обмотки трансформатора.

Коэффициент полезного действия является важным показаталем, если речь идет о мощном источнике, а не об источнике мощностью 25–100 Ватт, которые мы рассматриваем. Кроже гото, высокий к.п.д. и отстугствие заметного выделения тепла (что характерно для ИИП) может бътъ важно в миниаторном переносном источнике питания полностью закрытого исполнения, например в таком, как источник витания лэптопов. Во множестве других случаев, например, в источниках питания контроллеров и экскронных реле промышленного назначения вопрос о к.п.д. источника питания не является актуальным с

Возможность работы от сети постоянного тока является важнейшим и абсолютным премуществом ИИП. Линейные источники принципиально не могут работать от сети постоянного тока.

Вот, вкратце, анализ преимуществ ИИП перед ЛИП. Рассмотрим теперь недостатки ИИП.

К недостаткам ИИП можно отнести наличие высокого уровня импульсных шумов на выходе источника, рис. 15.54.

В отличие от ЛИП с его саябой 59-герцовой пульсацией, пульсации выходного напряжение в ИИП как правимо, мнеют заничетамы большую амплитуру и лежит в диапазоне от нескольких килогерц до нескольких мегагерц, что создает проблемы распространения излучений в цени электренной аппаратуры для питания которы предпазначает ИИП, а также (по проводам м даже через эфир) в цени совершенно посторонних электронных приборов. Кроме того, в ИИП приходится принимать специльные меры для предотвращения прониклювения высокогаютым излучений в питающую сеть (по которой они распространяются и могут нарушить работу других электронных прибосор) путем использования специальных фильтров, рис 1,555.

эоставляющей в выходном напряжении и в промежуовышенные требования к многочисленным электэшимся в схеме ИИП, которые, к сожалению, ми ИИП. Как правило, типы этих конденсаторов ,, рабочему напряжению и габаритам, без учета их хастоте. А между тем, далеко не все типы конденсаторов отать под воздействием напряжения высокой частоты, а импеланс на высоких частотах. В результате не учета этого политические конденсаторы заметно нагреваются из-за повыеских потерь на высокой частоте. Повышенная температура нсифицирует химические реакции в конденсаторе что, в свою очек ускоренному растворению элементов корпуса конденсатора и вытеектролита прямо на печатную плату, что при очень плотном монтаже прикоротким замыканиям между разнопотенциальными выводами или, наобок обрыву цепей вследствие растворения медных дорожек печатной платы (даже есмотря на наличие прочного покрытия дорожек платы), рис. 15.56.

Другой распространенный тип повреждений ИЛП, обусловленный повышенной температурой электролита — быстрое (в течение нескольких лет) высыхание электролита и значительное (на 30—70%) снижение емкости конденсаторов, что приводит к резкому укупшению характеристик источника питания, а иногда и полной потере его работоспособности.

Для обеспечения эффективной работы ККМ, силовой коммутационный элемент (обычно, транзистор МоКБЕТ) должен обядальт как можно более нижим сопротивлением в открытом состоянии. Величина этого сопротивления в значительной степени зависит от максимального рабочего напряжения транзистора. Для транзигоро с максимальным рабочим напряжением 500-600 В это сопротивление составляет 0.05-0.3 Ома, тогда как, для транзисторов на более высокие напряжения (1000-1500 В) это сопротивление на один — дав порядка выше (например, 12 Ом для

Рис. 15.54. Типовые уровни пульсаций выходного напряжения для ЛИП (a) и ИИП (b) с выходным напряжением 12 В

Рис. 15.55. Схема типового фильтра, устанавливаемого на входе ИИП

Рис. 15.56. Медные дорожки печатной платы ИИП, поврежденные просочившемся из конденсаторов электролитом

транзистора 2SK1794 на напряжение 900 В: 17 Ом для транзистора IXTP05N100 на напряжение 1000 В; 7 Ом для транзистора STP4N150 на напряжение 1500 В). Этим объясняется выбор относительно низковольтных (с максимальным рабочим напряжением 500--600 В) транзисторов для ККМ. Например, в реальных конструкциях ИИП весьма ответственных устройств, используемых в электроэнергетике, таких как микропроцессорные реле защиты и регистраторы аварийных режимов широко применяются транзисторы типов IRF440, APT5025 и др. с максимальным напряжением 500В, что совершенно недостаточно для работы в промышленной электрической сети с напряжением 220В из-за наличия значительных коммутационных и атмосферных перенапряжений. Как известно, для защиты от таких перенапряжений электронная аппаратура снабжается, обычно варисторами. Однако, из-за недостаточной нелинейности характеристики вблизи рабочей точки, варисторы выбираются таким образом, чтобы между длительно приложенным рабочим напряжением и напряжением срабатывания под воздействием импульсного перенапряжения (так называемое «clamping voltage») была бы довольно существенная разница. Например, для варисторов любого типа, предназначенных для длительной работы при номинальном напряжении переменного тока 220 В clamping voltage составляет 650-700 В. В источниках питания упомянутых выше микропроцессорных устройствах использованы варисторы типа 20К431 с clamping voltage 710 В. Это означает, что при воздействии импульсов напряжениях с амплитулой ниже 700 В варистор не обеспечит защиты электронных компонентов источника питания, особенно силовых транзисторов (500 В), включенных напрямую в цепь сети.

На высокой рабочей частоте трансформатор и катушка индуктивности в ККМ обладают высоким импеданом, ограничивающим ток, портекающий Через них и через коммутирующие элементы. Однако, сбой в работе микросскем, обеспечивающих управление силовыми ключами ККМ или основного силового ключа ИИП (например, в результате водлействии импульсной помеми), приводит к переходу в режим работы на постоянном токе (то есть с очень низким импеданском) и резкой коковой перегуляс сразу миотис клювом заменетов схомы и митовенному выходу их из строя. Учитывая высокую плогимость монтажа ИИП, то приводит часто к повежденного состания элементов схемы, выторанию делях участков печатного монтажа. Вообще-то, что ксасется надежности, должно быть совершения ясно, что на дежность такого сложных УИП, содержащего множество сложных

микросхем и силовых элементов, в том числе, работающих на высоких напряження ях в импульсном режиме с высокими скоростями нарастания тока и напряжения, всегла будет заметно ниже надежности такого простого устройства, как ЛИП, в котором имеется всего лишь несколько электронных компонентов, работающих в линейном режиме.

Плотность монтажа и энертоемкость ИИП постоянно растут, например, источник типа ЕМА212, рив. 1348 (с права), при замерах 12.7 × 7.6 × 3 см мисет мощность 200 Ватт. Этому способствует применение сже управления на минкатюрных элементах поверхностного монтажа, очень плотоный монтаж силовых элементох постоянный рост рабочей частоты. Когда то эта частота не превыплата 50–100 кГш. Сейчас уже многие мощные источники с выходимы током до 20А работают на частот 300–600 кГш, а менее мощные, например, работающие полутравлением контрол-лера АDР1621, уже на частоте более 1 МГш и более, что способствует дяльнейшему спижение моссоотабритных можазтажей ИИП. Обратной стороной этой мадали (которую сезчески рекламируют как достоинство ИИП) становится практически полная пограя ремонтогригонах таких усторойств.

А нужны ли вообще встроенные источники питания в электронных приборах. контроллерах промышленного назначения, МУРЗ, предназначенные для установки в шкафах управления, рмс. 15.57?

Почему бы не выпускать для комплектных систем автоматики такие устройства, как контроллеры, электронные реке, электронные измерительные преобразователь и т.п. вообще бо источников питания, а дины с разъемом, предназначенным для полключения внешнего источника? Этот внешний источник питания, расположеный вишенго источника? Этот внешний источник питания, расположеный вишенго источника? Этот внешний источник питания, выесположеный вишенто источник питания, выесположеный вишенто источник запас по мощности, должен быть, по-впашем уменьцию, диней нами для защиты от перенапряжений, коротких замываний, и т.п. Более того, в шкафах, отно-вщихся к систем автома втоматики повышенной надежности, таких линейных источников, сослинен-

Рис. 15.57. Шкафы с установленными в них МУРЗ

ных между собой через диод, должно быть два (так называемый «горячий» резерв). Как это ни покажется странным, но в эпоху импульсных источников питания существует множество компаний (VXI, Lascar, Calex Electronics, Power One, HiTek Power, R3 Power и много других) продолжающих выпускать ЛИП, что свидетельствует об их популярности в определенных областях техники и об их доступности для практического применения. По нашему мнению, указанные выше подход позволил бы значительно повысить належность систем автоматики, телеуправления, релейной защиты (с питанием от сети переменного тока) без увеличения ее стоимости (вследствие меньшей стоимости электронных приборов без встроенных источников питания).

Аналогичный подход может использоваться и в случае питания электронной аппаратуры (например, тех же микропроцессорных реле за-

607

щиты) установленной в шкафах, от сети постоянного тока, с той лишь разницей, что два общих на шкаф источника питания («горячий» резерв) должны быть импульсными, а не линейными. При этом эти источники лоджны быть подвергнуты серьезной реконструкции. Во-первых, из них должны быть исключены корректоры коэффициента мощности, как совершенно бессмысленные узлы при питании от сети постоянного тока, что само по себе уже повысит надежность источников. Во-вторых, эти ИИП шкафного типа должны быть достаточно крупными и удобными для поиска неисправностей и ремонта (в источниках шкафного типа нет смысла гнаться за компактностью), они не должны содержать элементов поверхностного монтажа. В-третых, многочисленные электролитические конденсаторы, имеющиеся в ИИП, должны быть сконцентрированы на отдельной плате, предназначенной для простой замены ее после каждых 5 лет эксплуатации (то есть до того, как конденсаторы начнут выходить из строя). Сетевой фильтр должен использоваться готовый (такие фильтры представлены на рынке сотнями моделей), а не собираться из отдельных элементов, для того, чтобы его можно было просто и быстро заменить в случае необходимости. Предлагаемые меры, по нашему мнению, позволят снизить зависимость микропроцессорных устройств релейной защиты от вторичных источников электропитания и значительно повысить ее надежность.

15. 7. Система самодиагностики МУРЗ

Поскольку современные МУРЗ являются устройствами многофункциональными, то есть в одном единственном устройстве сконцентрированы функции 10-15 видов релейной защиты как, например, в МУРЗ типа М-3430, рис. 15.58, то совершенно очевидно, что оставлять такое устройство без «присмотра» недопустимо, ибо отказ любого из общих блоков такого МУРЗ (источника питания, микропроцессора, памяти и т.д.) приведет к полному отказу сразу всех видов защит генератора. По этой причине современные многофункциональные МУРЗ снабжаются системой внутренней самодиагностики, которой, по утверждению производителей, охвачено 70-80% всех внутренних элементов МУРЗ. Эта система призвана блокировать функционирование МУРЗ и выдавать соответствующий сигнал в случае обнаружения неисправности. При наличии резервной защиты, такая система может также активировать ее после блокирования основной. В связи с таким широким охватом системой самолиагностики произволители говорят о том, что ист необходимости проверять исправность МУРЗ раз в 2 года, как это делалось, обычно, для электромеханических реле. Правда, производители специального испытательного оборудования, предназначенного как раз для такой периолической проверки МУРЗ, утверждают, что даже теоретически невозможно контролировать более 30-40% внутренних элементов МУРЗ.

Как же построена эта система?

Аналого-инфровой преобразователье (АШП). Как уже отмечалось ранее, все

 АШП работают путём выборки входных значений через фиксированных интервалы времени и таким образом преобразуют синусомдальный сигнал в
 набор фиксированных амплитуд. Как можно видеть из приведенного на рис.
 15.59 примера, это довольно сложное устройство, осуществляющее довольно спожный алгорити и содрежащее множество внутренных узлов.

Рис. 15.58. Функциональный состав комплектного микропроцессорного устройства защиты генератора типа M-3430 (Веский E Electric Co.):

(вескулти електо со.):

21 — дистанционная защита;

24 — защита от перевозбуждения генератора;

77 — реде пониженного марра жения;

24 — защита от перевозбуждения генератор 27 — реле пониженного напряжения; 27TN — реле пониженного напряжения по

3 гармонике; 32 — реле направления мощности;

40 — реле гашения поля генератора;

46 — реле контроля баланса фаз тока;
50 — токовая отсечка;

50ВР — токовое реле контроля исправности выключателя;
59 — защита от повышенного напряжения;

59 — защита от повышенного напряжения;
59N — реле напряжения мулевой последовительности:

60FL — реле контроля предохранителей в цепи траноформатора напряжения;

81 — реле частоты;87 — дифференциальная защита

Некоторые современные АЦП настолько сложны, что включают в себя даже небольшой микропроцессор, управляющий их работой. АЦП — это фактически главный узел измерительного устройства. Как и любому сложному измерительному устройству АЦП свойственны различные погрешности и ошибки преобразования входной всличины. Это ошибки квантования; аддитивная и мультивликативная погрешности; дифференциальная и интегральная нелинейности передаточной характеристики; апертурная погрешность; ошибка, вызванная наложением частот (aliasing). Как же можно контролировать в процессе непрерывно изменяющейся входной величины исправность такого сложного устройства? А помните старый анеклот про пьяного, который искал утерянный бумажник под фонарем? На вопрос почему он ищет под фонарем, а не там где потерял бумажник, он ответил, что под фонарем светлее. По такому же принципу работает и так называемая «самодиагностика» АЦП. Поскольку единственным элементом с неизменным уповнем сигнала в процессе работы АШП является источник опорного напряжения 10, то именно на его мониторинге и основана, в большинстве случаев, так называемая «самодиагностика» АЦП. О пользе и эффективности такой самодиагностики читатель может судить сам.

Памяты. Как мы уже знаем, в МУРЗ имеется два различных вида памяти:
ПЗУ (постоянное запомимающее устройство или ROM), предназначенное
для хранения управляющей программы и уставок, и ОЗУ (оперативное запоминающее устройство или RAM), предназначенное для временного хранения результатов измерения кодиных водичин и промехуточных выхимении.
Управляющий алгоритм представляет собой набор определенных числовых
койов. ИЗ этих койов составляется некая контрольная сумым, когорах запоминается в отдельной мейке памяти. В процессе работы МУРЗ эта предваминается в отдельной мейке памяти. В процессе работы МУРЗ эта предва-

диапазона; 2 — олок уступува видагого-пирорового просооразователя или в Алглого. 1 — олок установки диапазона; 2 — олок установки диапазона; 2 — олок съежения/кранения; 3 — вадагого-пифоров преобразователа (АЦП); 4 — регистр. АЦП; 5 — регистр цифоро-видагогого преобразователя (ЦАП); 6 — ЦАП; 7 — усилитела; 8 — блок установки знавлающи 9 — блок съеменомизация: 10 — висточних попомого напазователи в СПО в съемения попомого напазователи в СПО в съемения помого помого напазователи в СПО в съемения помого на помого на

рительно записанная контрольная сумма периодически сравнивается с фактической. Несовпадение этих сумм должно указывать на неисправность ПЗУ. Понятно, что процесс вычисления фактической контрольной суммы и сравнения ее с предварительно записанной суммой — это процесс дискретный, произоводимый с определенными интервалами. А что будет, если повреждение возникнет в промежуток времени между интервалами сравнения контрольных сумм? Произойдет ложное срабатывание реде защиты и отключение линии электропсредан? Вопрос отнюдь не гипотетический. Такие реальные случаи не выявленных системой самодиагностики сбоев, описаны в литературе.

Стгуация с самотестированием ОЗУ обстоит намного сложене, так как содержимос ОЗУ постоямно изменяется случайным образом, пригоме с большой частогой, в
процессе работы МУРЗ. Очевидно, что очень сложно тестировать ОЗУ в процессе
функционирования (то есть диагностировать так называемые «динамические сбои»),
постояния перевалисываемые с большой частогой зчейки вимати. Поэтому, как правило, ОЗУ тестируется в автоматическом режиме путем периодического записывания в специально зарезравированные для этого эчейки вымяти. Ностого постоянного
числа и периодического считывания этого числа с последующим сравнением этих
дру числе. Совпадение этих числа должно, по замыслу производителей, якобы полтверждать исправность всего ОЗУ, котя очень не понятно, как можно судить об исправности всего ОЗУ по факту созновности информации в некольких ячейках памтик. Кроме того, хоропию извесстве, что стустевие статических опшибок, помнок
лютко не гарантирует возникновение динамических опшибох, то есть опшибох,
вооникающих непосредственное в процессе записм и считывания информация.

Вопрос о самодиатностике элементов памяти МРРЗ в действительности намноосоможее, поскольку в современных микропроцессорных структурах наблюдается устойчивая тенденция расширения использования элементов памяти. Многие современные интегральные микросхемы высокого уровня интеграции, колящие в состав микропроцессорного устройства, содержат встроенные элементы памяти достаточно большого объема, исправность которых вообще никак не контролируется.

Рис. 15.60. Принцип автоматического контроля исправности микропроцессора с помощью сторожевого таймера

 Ценпральный процессор (ЦП). В отличие от описанных выше сложностей с контрольем исправности памяти, самоконтроль ЦП выглядит достаточно простым, рис 60.

Он просто посылает контрольные импульсы с заданным периодом следования в так называемый «watchdog timer» — сторожевой таймер («watchdog» — дословно «сторожевой пес»), который сбрасывается в исходное состояние с приходом каждого нового контрольного импульса, после чего начинает новый отсчет времени. Если к определенному моменту времени с ШП не поступил очерелной контрольный импульс, таймер запускает процесс перезагрузки ЦП. При серьезной неисправности микропроцессора и его «зависании» при перезагрузке, которое обнаруживается таймером как повторное отсутствие контрольного сигнала, происходит блокирование ЦП и выдача сигнала о неисправности центрального процессора. Работа по отслеживанию контрольных импульсов сторожевым таймером синхронизирована с помощью внешних синхроимпульсов (так называемое «стробирование»). Иногла сторожевые таймеры встраиваются непосредственно в микропроцессор, иногда (что предпочтительнее) представляют собой внешние специализированные интегральные микросхемы. Примером таких устройств могут служить микросхемы из серии ADM690 — ADM695, производимый компанией Analog Devices, Такой маленький чип содержит не только сторожевой таймер, но также и монитор напряжения питания ЦП. Пауза между контрольными импульсами сторожевого таймера этой серии может быть 0.1 или 1.6 сек.

Совершенно очевидно, что проверить таким образом исправляють сотен тысят ранямисторных вамоструктуру, из которых собственно и состоит любой микропроцессор, абсолютие невозможно. Речь может идти о мониторинге лишь общей работоспособности ЦП, то есть о том, жив он или мертв. При очень сложной внутренней структуре ЦП, рис. 15.44, совержащей большее количество узолю (регистры для временного хранения команд, данных и адресов; арифметико-логическое устройство; стех, система управлении и сиждомизации и т.д.) им икроальенного, контрольные сигналы с ЦП могут продожать поступать на сторожевой таймер лаже села часть внутренней структуры ЦП окажителя подвежденной. Очевидаю, что повреждения участков структуры ЦП окажителя подвежденной. Очевидаю, что повреждения участков структуры ЦП (или участков его внутренней управляющей программы) могут проявиться только во время работы (го есть активизации) этих участков. Если эти участки ЦП (или участков) сто сигналах, соответствующих аварийным режимам в электрической ссти, то это означает, что сторожевой таймер — это слабое утещения.

Сам по себе сторожевой таймер — это устройство, выполненное по такой же самой технологии, как и все остальные устройства микроэлектроники (рис. 15.61) и, точно так как и все остальные устройства, содержащие микроэлектронные компоненты, подвержен отказам и сбоям в работе. Вследствие описанного выше алгорития

Рис. 15.61. Блок-схема сторожевого таймера («watchdog») серии ADM691 — ADM695, производимого компанией Analog Devices

работы сторожевого таймера, его отказ в процессе нормального функционирования МУРЗ может привести либо к блокированию ЦП и выходу из строя всего МУРЗ, либо к тому, что он не заменти -зависания» ЦП, в результате чего релейная защита не сработает должным образом при возникновении аварийного режима: Таким образом, работоспособность всего МУРЗ оказывается в очень сильной зависимости от исправности одного майенького чила, называемого «watchdog».

Еще одним важным обстоятельством является то, что ЦП вовсе не является каким-то отдельно стоящим элементом, правильное функционирование которого в составе МУРЗ не зависит от исправности десятков других сложных интегральных микросжем, с которыми связан ЦП, но самодиагностика которых не предусмотрена.

Достаточно взглянуть на печатную плату блока центрального процессора, рис. 15.27, чтобы понять, что исправность самого ЦП еще не говорит об исправности всего этого блока.

Повреждение любого из многочисленных микроэлектронных (и не только!) компонентов этой многослойной платы с неизбежностью приведет к нарушению правильного функционирования МУРЗ. и нижакой watchdox здесь не поможет.

• Источных пипания. Микропроцессоры, обычно, весьма чурствительны к уровню питающего напряжения и могут производить непредсказуемые операции при определенном снижении напряжения питания, в связи с чем, в МУРЗ осуществляется постоянный мониторияг уровня напряжения питания ЦПГ. Как отмечалось выше, микроскемы смейства АDM 691-695 могут быть использованы для непрерывного контроля напряжения питания МУРЗ. Как и в случае со сторожевым таймером, это микросхома производит генерацию сигнала бложирующего работу ЦП при недопустимом снижении напряжения питания. Вокирующий сигнал остается до тех пор, пока напряжения питания в Воссановится.

- Выходные электромагнитные реле. Как показано в исследованиях, выполненных нами ранее, контакты миниатюрных электромеханические реле (обычно используемых во всех типах МУРЗ в качестве выходных элементов, непосредственно управляющих отключающими катушками высоковольтных выключателей или катушками промежуточных реле) работают со значительной перегрузкой. Поэтому надежность этих реле существенно снижена по сравнению с величиной, нормируемой заводом-изготовителем. С другой стороны, в рекламных проспектах МУРЗ различных произволителей обязательно отмечается, что исправность таких важных элементов, как выходные реле, непрерывно контролируется средствами самодиагностики МУРЗ. В действительности оказывается, что в большинстве случаев контролируется вовсе не контакты реле, как наиболее нагруженные элементы, а лишь целостность обмотки управления реле, путем пропускания через нее постоянного слабого тока, не вызывающего срабатывания. Попытки контролировать положение контактов выходных реле (как, например, это сделано в рассмотренном ранее реле типа Т60) вряд ли можно признать успешными из-за сложности, неулобства и малой эффективности.
- Узмы цифровых и аналоговых еходов. Как было показано выше, узсл цифровых акодов — это набор мощных тасящих резисторов, оптронов, электронных фильтров, мультипльекоров ит.а., комитрованных, объчно, на плате вместе с выходными реле (рис. 15.21), а узсл аналоговых входов — это трансформаторы тока и наприжения, смонтированные, как правило, на отдельной плате (онг. 15.10).

По объяснению некоторых производителей, эти уалы только частично охвачены самощанностикой, причем без всяких повсений того, как именно это свелано, хотя некоторые специалисты отмечают, что в действительности они вовсе не охвачены самощангностикой. Платы вналоговых и цифровых входов МУРЗ имеют, как правило, несколько различных конфигураций. Тип платы, установленной в данном конкретном МУРЗ должен быть объязтельно введен в его память. Для этого, чтобы провенть ституацию и расстанить точки над; им замения плату входов у МУРЗ типа REL316, тип которой записам в его память. Для загружается в порматы плати в плату другого типа без изменения записи в памяти МУРЗ в изполчания его. Охвазаюсь, что МУРЗ загружается в норматынай режим работы, совершенно не замечая подмены целой платы. Естественно, что правильно функционировать он уже не будет. О какой же самодиалностике исправности внутренних компонентов этих узлов вообще может илти речь в такой ситуаций? Как говорится, комментарми излишия.

В заключение этого раздела следует отметить, ито вопреки распространенному мнению, вустренняя самоплатностика на самом деле не является средством, предизначенным для сикжения интенсивности отказов МУРЗ, то есть повышения его надожности. Целью такой самоплатностики является предотвращение ложных срабатваний (или, наоборот, несодатываний (или, наоборот, несодатываний слода это требуется) релейной защиты и выдача сигнала тревоти о неисправности МУРЗ до возникновения аварийного режима в сети, а не во время сто.

15. 8. Немного о будущем

В конце раздела, посвященном рассмотрению источников питания, мы уже затронули вопрос о необходимости изменения в будущем принципов, положенных в основу существующих конструкций МУРЗ. Говоря о будущем МУРЗ, следовало бы упомянуть также выдвинутую нами ранее идею о том, что будущие МУРЗ должны быть построены по принципу персональных компьютеров, то есть они должны выпускаться и свободно продаваться на рынке в виде набора модулей (печатных плат), стандартизированных по выполняемым функциям, по размерам и типу разъсмов и представляющих собой отдельные функциональные модули. Эти модули должны задвигаться по направляющим в специальные металлические шкафы, разделенные переборками на секции, каждая из которых предназначена для одного МУРЗ и снабжена клеммными колодками для подключения внешних кабелей. Нумерация клемм также должна быть стандартизована. Между отдельными печатными платами кажлого МУРЗ должны быть установлены заземленные металлические переборки. Шкафы с установленными в них модулями должны быть выполнены по специальной технологии, обеспечивающей защиту от проникновения внешних электромагнитных помех (такие шкафы уже сегодня широко представлены на рынке), а также должны быть снабжены специальными фильтрами, установленными на каждом из входящих в этот шкаф кабеле (такис фильтры также разработаны и широко представлены на рынке). Такая тенденция развития конструкций МУРЗ должна привести, по нашему мнению, с одной стороны к резкому снижению их стоимости за счет появления на рынке новых «игроков», специализирующихся на выпуске отдельных универсальных функциональных модулей МУРЗ, а с другой - к существенному повышению качества МУРЗ, их надежности и устойчивости к внешним эдектромагнитным воздействиям. Купив однажды МУРЗ, потребитель уже не будет привязан на протяжении 15-20 лет к прихотям и заоблачным ценам на запчасти одной единственной компанци (которая, обычно, прекращает выпуск устаревших моделей не заботясь о выпуске запчастей для ремонта этих моделей, все еще находящихся в эксплуатации) как это происходит сегодня, а сможет свободно приобретать необходимые ему модули на рынке, а также обновлять и менять конфигурацию отдельных функциональных модулей МУРЗ. Наличие универсальных функциональных модулей позволит создать в будущем и обшую программную платформу (некое существенно упрощенное подобие Windows) с набором прикладных программ и библиотек для конкретных видов защит. А наличие общей программной платформы позволит также автоматизировать процесс диагностики МУРЗ в динамическом режиме путем загрузки в МУРЗ и в симулятор режимов (РЕТОМ, DOBLE, Omicron и др.) полностью соответствующих друг другу наборов уставок и тестовых алгоритмов, что позволит существенно облегчить процесс проверки МУРЗ и резко сократить количество ошибок персонала.

Таким нам видится будущее микропроцессорной релейной защиты. И первым шагом на этом пути будет, очевидню, разработка международных стандартов, формупирующих требования к конструкции и программному обеспечению МУРЗ. Но это уже другат тема...

16. Специальные реле

16.1. Поляризованные реле

Поляризованные рене являются разновидностью электромагнитных реле постоянного тока и отличаются наличием дополнительного источника постоянного магнитного поля, воздействующего на якорь рене. Этот дополнительный источник магнитного поля (называемый «поляризующим») выполнен, обычно, в виде постоянного магнита.

Появризованные реле известны со времен первых клопферов в телеграфии, рис. 16.1. Характерными сообенностями появризованных реле являются, во-первых, появриость включения обмотки и, во-вторых, очень высокая чувствительность. Последнее объяснается тем, что постоянный магнит уже оздает значительную часть магнитного погож, необходимого для срабатывания реле, поэтому с помощью катушки реле создается лишь небольшой дополнительный магнитный потку, по величине значительно меньший, чем в обычных реле. Некоторые типы поляризованных реле способны срабатывать от ситилам мощностью в несколько миллионных долей Ватта!

Магнитная цепь поляризованного реле, естественно, сложнее магнитной цепи обычного электромагнитного реле, рис. 16.2, а само реле дороже обычного.

Магнитный поток Φ_m постоянного магнита, проходящий через якорь реле, разветвляется на две части: поток Φ_1 , проходящий через левый рабочий зазор, и поток Φ_2 , проходящий через правый рабочий зазор. При наличии только этих магнитных потоков (тока в катушке нег) якорь реле расположится

Рис. 16.1. Древнее поляризованное реле (ориентировочно, 1900 год) повышенной чувствительности с постоянным магнитом подковообразной формы

Ряс. 16.2. Упрощенная магнитная цепь поляризованного реле. М — постоянный магнит; п — поляризующий магнитный поток

постоянного магнита; Φ_1 — магнитный поток левого зазора σ_1 между якорем и магнитпороводом; Φ_2 — магнитный поток правого зазора σ_2

справа или слева от среднего нейтрального положения, потому, что нейтральное положение в такой магнитной системе не устойчиво.

После появления тока в катушках w_1 and w_2 возникает дополнительная магнитолянжущая сила и рабочий магнитный поток Φ , проходящий через оба рабочих зазора. При этом сила, воздействующая на якорь, будет зависеть от:
— величным тока в обмотке.

- величины тока в оомотке
 силы магнита,
- начального положения якоря.
- полярности тока в обмотке,
- величины отклонения якоря от вертикали в начальном положении,
- величины рабочего зазора.

При определенном сочетании этих параметров якорь реле перебросится в новое устойчивое состояние и замкнет правый контакт, то есть реле сработает.

Существует несколько типов магнитной системы поляризованных реле, среди которых наибольшее распространение получили два типа: дифференцильный и мостовой, рис. 16.3.

В реле с метнитной системой дифференциального типа магнитный поток постоянного магнита, проходящий через якорь реле разветвляется на два потока таким образом, что в левой и правой частах рабочего зазора эти магнитные потоки направлены в противоположные стороны, то есть на якорь воздействует разлость этих дагух потоков.

В мостовой магнитной системе магнитный поток постоянного магнита в обствети рабочего зазора и якоря не разветвляется на два потока, и имеет одно направление. А вот поле, создаваемое катушкой разветаляется на два потока, который имеет разные знаки в области рабочего зазора.

Первый тип магнитной системы нашел более широкое применение в поляризованных реле нормального размера, рис. 16.4.

Более поздняя и более совершенная конструкция этого реле, выпуска 70—80 годов, представлена на рис. 16.5.

Широко выпускались также и реле с магнитной системой мостового типа, рис. 16.6.

Рис. 16.3. Распространенные схемы магнитной цепи так называемого «дифференциального» (a,b,c) и «мостового» (d,e) типа. w — катушка; M — постоянный магнит, LC — девый неподвижный контакт; RC — поваем неподвижный контакт;

Регулировкой начального положения якоря поляризованного реле можно существенно повлиять на поведение реле. Регулировка поляризованного реле производится, как правило, винтами, посредством которых изменяется положение стационарных контактов, рис. 16.7, а вместе с ними и якоря.

При нейтральной настройке реде после отключения тока в обмотке якорь (и подвижный контакт) остаются в том положении, в которое он переместился при срабстывании ред. го есть или в правом или в левом положении. Для переключения в другое (исходное) положение необходимо подать на обмотку напряжение обратной полярности (если обмотка одна) или на вторую обмотку (если она есть).

При таком исполнении нет необходимости в применении возвратной пружины, что также способствует повышению чувствительности реле

. Если необходим самовозврат реле в исходное положение после выключения питания обмотки, используют настройку с преобладанием к одному из полюсов, для чего просто вкручивают один из регуливочных винтов, свянгая соответствующий неподвижных контактов за нейтральную линию, рис. 16.76.

Рис. 16.4. Поларизованное реле серии РП с дифференциальной магичитной системой. (соответствующей рис. 16.3b), выпускаванесся в России в 50-х годах прошлого века. 1 — один из двух постоянных магичтов; 2 — подвос серьечных; 3 — осѣ вращения якоря; 4 и 6 — регулировочные выиты неподенжимых контактов; 5 — подвижный контакт, усселенный на якове; 7 — яков. 8 — яктички

В случае трехпозиционной настройки в обесточенном состоянии якорь удерживается в среднем положении между контактами (первая позиция) с помощью пружины, рис. 16.7с. При протекании тока в обмотке якорь реле пере-

Рис. 16.5. Конструкция поляризованного реле сёрии РП, выпускавшегося в 70—80 годах (Россия).

 цоколь с выводами реле;
 2 — корпус из силумина (алюминиевый сплав);

4 — магнитопровод; 5 — катушка; 6 — полюсные насалки;

полюсные насадки;
 стальной вкладыш;

8 — постоянный магнит;
 9 — крепежные винты;

10 — якорь; 11 — скоба; 12 — плоская пружина;

13 и 15 — крепежные винты;
14 — керамическая плата;

16 и 21 винты, регулирующие положение неподвижных контактов;

17 и 20 — стопорные винты;
18 — пружины подвижного контакта;

19 — подвижный контакт

Рис. 16.6. Реле фирмы Sigma со сиятым алюминиевым чехном (60—70 годы). Магнитная система мостового типа (рис. 13.3d). Габариты: диаметр 51 мм, полная длина 82 мм. 1 — катушка: 2 — якорь

Рис. 16.7. Виды настройки начального положения якоря поляризованного реле: a — нейтральняя; b — с преоблядянием; c — трехпозиционняя. 1 — якорь с подвижным контактом на конце; 2 — регулировочный винт с неподвижным контактом на конце

брасывается влево (вторая позиция) или вправо (третья позиция) в зависимости от полярности напряжения на обмотке.

Такой принцип настройки поляризованных реле применяется практически всеми производителями таких реле, рис. 16.8.

Как можно видеть из рис. 16.8 в реле компании Sigma использовались контакты жесткого типа. Это наиболее простое но не единственное исполнение контактов поляризованных реле. В таких реле часто использовались контакты специального типа, рис. 16.9.

Основной смысл конструкции этих контактов — гашение ударов подвижных контактов о неподвижные за счет того, что кинетическая энертия расходуется на трение гибких пружин. Это может быть трение концов пружин друг о друга (а), или о дополнительную пружину со специальным покрытием (б), или трение концов пружин о неподвижные опорные винты (с), с помощью которых контактная система может регулироваться до полного исчезновения дребезга.

Рм. 16.8. Конструкция регумкровочного узла (увеличено) поверизованных реле различных типов, производимых компаниеВ Sigma (60—70 годы, USA). 1 и 3— неподвижные контакты; 2— подвижный контакт, расположенный на конце вкоря (аппацие); 4 и 7 — регумпровочные винты для настройки начального поможенна неподажных контактов и яколо 7— яколь (аппацие).

2 — тибокій подыжньніх контакт, состовщий за двух дружим и жесткие неподыжные контакті, 6 — тибокій подыжный контакт, состовщий за трех пружин и жесткие неподыжніме контакты; 6 — жесткий подыжнимі контакт іг итбекие неподыжніме контакты; 1 — подыжниме контактыме пруживі, 2 — контактыме накладкі; 3 — конец якорії, 4 — дополнительная промежуточная проживі, 5 — неподыжной контактым пруживі, 6 — попрыва випта.

16.2. Реле с самоблокировкой (с защелкой)

Реле с самоблокировкой — это реле, которое срабатывает под воздействием одиночного импульса тока в картушке и остается в таком состоянии после окончания действия этого импульса, то есть, блокируется. Иногда такие реле называют также «реле с защелкой».

В реле с самоблокировкой обычно используется два вида блокирующих элементов: магнитный и механический.

Реле с магнитным блокирующим элементом по принципу действия представляет собой поляризованное реле с нейтральной настройкой (см. выше). В отличие от поляризованных реле, реле с самоблокировкой не предназначе-

Рис. 16.10. Конструкция миниатюрного реае с самоблокировкой с магнитной защелкой РПСО0 type (Russia): 1 — герметичный латунный чехол; 2 — постоянный магнит; 5 — катушка; 4 — шоский симметричный якорь; 5 — толкатем; 6 — подвижный контакт; 7 — неподвижный контакт; 8 — стекланный бушинг; 9 — выворімье штарыфк; 10 — ось варшения якора; 11 — цоков; 11 — цоков;

но для использования в качестве особо высокочувствительного реле. Иногда не делают никакой разницы между поляризованными реле и реле с самоблокировкой и называют все реле с постоянным магнитом просто «поляризованными реле».

Наверное, это не правильно, так как основная особенность рассмотрень ных выше поляризованных реле — их особо высокая чувствительность. Это определяет и область применения таких реле. Что касается реле с самоблокировкой, то они не обладают какой-то особо высокой чувствительностью (ну какая особо высокая чувствительность может быть у контактора с защелкой, коммутирующего токи в сотни ампер?). Они предназначены для использования в тех случаях, когда требуется коммутация цепей под действием одиночных импульсных сигналов управления, повышенная устойчивость к ударам и вибрациям, для исключения постоянного потребления энергии от источника питания, как дементы памяти и т. п.

Кроме того, их принцип действия не ограничивается только лишь магнтиби блокировкой положения, что вообще выводит значительную часть таких реде из класса поляризованных реле.

Как и обычные электромагнитные реле, реле с самоблокировкой выпускаются на все классы напряжений и коммутируемых моцностей: от миниатюрных и микромнинатъровых реле для радиоэлектронной аппаратуры, имеющих контактную систему и исполнения корпусов, характерных для обычных реле такого же класса по коммутируемой мощности, рис. 16.10, 16.11 до высоковольтных реле и сильноточных контакторов.

1. Сонструкция министрунция и сонтрукция и отключающих катушки;
 2 и 4 — пластины магнитопровода;
 3 — контакты;
 5 — ферромагнитные полюсивые насадки;
 6 — пластиным магнитопровода;
 3 — контакты;
 5 — ферромагнитные полюсивые насадки;
 6 — пластинесовые токителий, одетые на концыя полосиных насадки;

7 — постоянный магнит, расположенный в центре катушки

Рис. 16.12. Распространенные вориенты магнитной системы дешевых миниатюрных реле с магнитной защевкой в пластычасовых корпусах, выпускаемых многими компаниями. М — постоянный магнит; МFТ — магнитный поток в первом положении; МF2 — мпенитный поток во втором положении; 1 — катуник; 2 — поворотный жосру 3 — мра.

Магнитные системы реле с самоблокировкой, как отмечалось выше, не отличаются особо высокой чувствительностью и сконструированы так, чтобы максимально упростить реле и ученьшить его табариты, рис. 16.12.

Практически все западные промышленный компании, занятые производ-

ством реле, разрабатывают и выпускают реле с самоблокировкой.

В последние годы разработкой особо миниатюрных реле с защелкой начала заниматься и известная российская компания «Северная Заря» (С-Петербург), которой разработаны два типа такку реде, рис. [6.13.

Рис. 16.13. Миниатюрные (а) и микроминиатюрные (б) реле с самоблокировкой российской компании «Севсоная Запя»: а — типа РПК61: b — типа РПК65

Реле РГІК61 — двухобмоточное низкопрофильное реле с размерами 19 х 19 х 12 мм. Реле РПК65 — реле с самоблокировкой с одной обмоткой и размерами 9.33 х 9.53 х 6.99 мм.

Самые маленькие в мире реле с самоблокировкой в металлических корпусах маломощных транзисторов выпускает американская компания Teledyne, рис. 16.14.

Точно такую же конструкцию и внешний вид имеют аналогичные реле, производимые компаниями Omron, Deltrol и другими.

Рнс. 16.14а. Самые маленькие в мире реле с самоблокировкой, выпускаемые американской компанией Teledyne Relays. Внешний вид реле в корпусах класса Centigrid[®] и TO-5

Рис. 16.14b. Конструкция миниатюрных реле с самоблокировкой, выпускаемые американской компанией Teledyne Relays

В этих реле используется несколько иная схема магнитной цепи с качающимся якорем, рис. 16.15, широко применяемая не только в микроминиатюрных реле, но и крупных реле, предназначенных для промышленного применения и для электроэнергетики, рис. 16.16, 16.17.

В этом реле якорь притягивается к той катушке, к которой подведено напряжение в данный момент времени и остается в таком положении до тех пор, пока не будет подано напряжение на вторую катушку. При этом якорь притинется к этой второй катушке и останется в таком положении до тех пор, пока опять не появится напряжение на первой катушке.

Компании-производители отмечает высокую устойчивость этих реле вибрациям и ударам.

МАГНИТ

Рис. 16.16. Релс с магнитной защелкой промышленного назначенія RR2KP-U type (Idec Izumi Corp., Japan)

Такой же принцип действия имеет и крупное Іреле с самоблокировкой компании ASEA, предназначенное для использования в электроэпергетике, рмс. 16.17.

В последние годы стали очень популярными реле с самоблокировкой повышенной мощности, которые сейчас выпускаются в большом количестве очень многими компаниями, рис. 16.18.

Разновидностью реле с самоблокировкой являются так называемые реле перекциято типа, рис. 16.19. Это реле имеет обычную для реле с самоблокировкой схему магнитной цепи с постоянным магнитом, но в отинчие от раскоттренных выше конструкций, не требует от схемы управления милуасьных мируются самым реле за счет того, что питание катущих реле осуществляется
мируются самым реле за счет того, что питание катущих реле осуществляется
через собственные нормально закрытые контакты реле. Достаточно подять на компакты реле. Достаточно подять на компакты реле, достаточно подять на обычное обычное компакты реле, достаточно подять на обычное обычное магна и за того напражения будет сформирован импульс тока, необходимий для срабатывания реле, подея чего, цепь питания реле будет а втоматически разорявана и реле останется во включенном состоянии за счет удерживаюшей силы постаянного магниты.

Реле типа RXMVB-2 и RXMVB-4 пригодны для питания как постоянным, так и переменным током. При питании от источника переменного тока резименяет свое положение в течение переого полупериода, когда переменный ток течет в таком направлении, что создаваемый им поток больше потока постоянного маниты и направляен ему наветречу. Реле имеют указывающую ру-

Рис. 16.17. Крупное многоконтактное реле с защелкой типа RXMVB (со сиятым чехном) предпазначенное для использования в электроэнергетике (ASEA). 1 и 5 — катушки; 2 — левая контактная система; 3 — качающийся якобь:

правая контактная система;
 — постоянный магнит

коятку, которая может быть также использована для управления положением реле вручную.

Другой распространенной разновидностью реле с магнитной блокировкой живлются реле с сердечиком из так называемого реманентного сплава (ферромагиитного сплава, сохраняющего остаточную намагинченность после, кратковременного воздействия магнитного поля). Это реле с одной катушкой и сердечником, выполненным из специального ферромагиитного материала, (на основе никсят с добавками влюминик, титана или нибояя), который спо-

Рис. 16.18а. Мощное реле с самоблокировкой с возможностью ручного возврата промышленного назначения физика Gruner AG (Германия) на коммутируемые току от 10 до 200 А.

Рис.16.18b. Мощное реле с самоблокировкой фирмы KG Technologies (США) на коммутируемые токи 100 и 200 А

Рис. 16.18c. Мощное реле с самоблокировкой фирмы Babcock (USA) с номинальными коммутируемыми токам 100 и 200 А

Рис. 16.19. Реле перехидного типа RXMVB-2 и RXMVB-4 (ASEA)

собен быстро наматничиваться под действием одиночного импульса тока в катушки и сохравать свое намасниченное остояние после прекращения действия импульса. Реле такого типа содержат одну катушку с одной или двуми обмотками, намотанными на этой катушке. В первом случае наматничивами и разматничивание материала серденника производится импульсами тока противоположной поларности, а во втором случае — двумя разыми обмотками на общем каркаке, одна из которых намастичивает сердечник и является включающей, а другая — разматничивает и является отключающей. Вся прелесть реле такого типа заключается в том, что для них ет ребуется какая-то специальная конструкция. Достаточно лишь изотовить сердечник в уже сушествующей конструкции обычного реа любого типа из магнитто-терелого

Рис. 16.20. Реле с сердечником из реманентного сплава тила RHH-114 (без кожуха) с дополнительным резистором R, соединенным последовительно с разматничивающей катушкой (катушкой скатушкой сброса) (AEG)

(реманентного) материала, и реле с самоблокировкой готово! Поэтому-то такое реле по внешнему виду ничем не отличается от обымуното зактупоматилкое реле по менешнему виду ничем не отличается от обымуното зактупоматилного реле и может-существовать в облике любого реле, и большого и маленького. Единственная проблема, которая возникает при использовании таких
реле — это опасность нового перематичивания сердечника отключающей обмогкой в том случае, если создаваемое ею матиятное поле будет такое же по
выгиние, как и поле экключающей обмогии. При этом реле кратковременно
выключится и тут же снова включится. Для вормальной работы реле необходимо, чтобы матинтов гомоги отключающей обмотки было достаточным только для разматинчивания серсдечника и не достаточным для его поеторного
наматичивания. Для того, чтобы облетить пользователю эксплуатацию реле,
эти обмотки выполняют разными, или отключающую обмотку соединяют с
зополнительными ресистором, всторенным в корпту всел, ом. 16,20 д.

В этом случае при одной и той же ведичине напряжения, прикладывамого к обмоткам установки и сброса, на сердечник будут воздействовать разные по ведичине намагичинавошие силь.

Принцип магнитной блокировки широко используется и в многочисленных конструкциях высоковольтных реле малой и большой мощности, рис. 16.21, 16.22, Исходное разомкнугое состояние контактов 1, 3 вакуумной дугогасительной камеры выключателя (рис. 16.22) обеспечивается за счет воздействия на подвижный контакт 3 отключающий пружины 7 через тяговый изолятор 5. При подаче сигнала «ВКЛ» блок управления выключателя формирует импульс напряжения положительной полярности, который прикладывается к катушкам 9 электромагнитов. При этом в зазоре магнитной системы появляется электромагнитная сила притяжения, по мере своего возрастания преодолевающая усилие пружин отключения 7 и поджатия 6, в результате чего под действием разницы указанных сил якорь электоромагнита 11 вместе с тяговым изолятором 5 и подвижным контактом 3 вакуумной камеры 2 начинает движение в направлении неподвижного контакта 1, сжимая при этом пружину отключения 7. После замыкания основных контактов якорь электромагнита продолжает двигаться вверх, дополнительно сжимая пружину поджатия 6. Движение якоря продолжается до тех пор. пока рабочий зазор в магнитной системе электромагнита не станет равным нулю. Таким образом, выключатель становится на магнитную защелку, т. е. энергия управления для удержания контактов 1 и 3 в замкнутом положении не потребляется.

В процессе включения выключателя пластина 13, входящая в прорезь вала 14, поворачивает этот вал, перемещая установленный на нем постоянный магнит 15 и обеспечивая срабатывание герконов 16, коммутирующих внешние вопомогательные цепи.

Рис. 16.21. Высоковольтные реле RFID-26S, 2 кВ (а) и RFIJ-26N, 4 кВ фирмы Jennings Co.

Рис. 16.22. Автоматический выключатель с магнитной зашелкой типа ВВ/ГЕL (Таврида Электрик, Россия). 12 кВ; 1000 А; время срабатывания 25 мсек; 1— неподвижный контакт ВДК;

неподвижный контакт ВДК;
 вкумунав дуктовсительная камера (ВДК);
 подвижный контакт ВДК;
 тиговый изоватор;
 тиружина виоркатия;
 титовый изоватор;
 тиружина виоркатия;
 титовым ружина;
 катушка;
 по кольцевой магнит;
 титовая крымика;
 пастина;
 титовая крымика;
 пастина;
 титовая крымика;
 пастина;
 титовая крымика;
 титова

15 — постоянный магнит; 16 — герконы

При подаче сигнала «ОТКЛ» блок управления формирует импульс тока, который имеет противоположное направление по отношению к току включения и меньшее амплитудное значение. Магнит 10 при этом разматничивается, привод снимается с защелки, и под действием энергии, накопленной в пру-

привод снимается с защелки, и под действием энергии, накопленной в пружинах отключения 7 и поджатия 6-якорь 11 перемещается вниз, в процессе дыжкения ударя по твговому изолятору 5, связанному с подвижкны контактом 3. Контакты 1 и 3 размыкаются, и выключатель отключает нагрузку. Еще одной разновидностью реле с самоблюкировкой являются реле с меклической бококроокко. Они распространены меньше, еме реле с матинтной

ханической биокировкой. Они распространены менаше, чем реле с магнитной блокировкой и считаются менее надежными из-за наличия механического узма, который со временем изнашивается и выходит из строл. Тем не менее такие реле выпускаются рядом фирм. Принцип построения механических защелох весьма прост и, иногда, очень оригимацев, рис. 16.23.

На рис. 16.23а показано реле с самоблокировкой с механическими элементами блокировки (металлическими штъррями) в двух его положения. При переключениях реле меняются местами концы металлических штърей, соединенных с якорем реле. Весьма оригинальное решение!

На рис. 16.23b показано реле с самоблокировкой с пластмассовой защелкой (расположена в центре реле), выполненной в виде зуба, в который заскакивает изогнутая металлическая пластника при переключениях реле.

Высоковольтное реле с самоблокировкой фирмы Ross Engineering Corp., рис. 16.24, также выполнено с механической блокировкой.

Разновидностью реле с механической блокировкой являются так называемые «запирающие реле» (в англ. языке используется термин «lock-out relay»), рис. 16.25.

Рис, 16,23. Принципы выполнения реле с самоблокировкой с механической зашелкой

Запирающие многоконтактные реле типа НЕА применяются в тех случаях, когда нужно одновременно произвести множество быстрых переключений в различных целях управления и релейной защиты на подстанциях и электростанциях при поступлении одной единственной команды от какого-то реле защиты и при этом сохранить свое включенное состоянии и после исчезновения этой команды. Таким образом, реле НЕА представляют собой быстродейструющие многоконтактные промежуточные реле с межанической блокировкой и ручным сбросом, снабженные механическим указателем положения реле.

Реле типа НЕА63 является промежуточными реле с ручным или электрическим сбросом; для осуществления последнего имеется поворотный соленодл. Контакта таких реле могут замыкать ток до 50 А при напряжении до 600 В. Номинальный длительный ток контактов составляет 20 А, в течение
1 минуты контакты могут проводить ток до 50 А. Максимально допустимый
разрывной ток контакты зависит от индуктивности разрываемой цену
разрываемой цену стану стану
разрываемой цену
разрываемой разрываемой цену
разрываемой разрываемой разрываемой разрываемой
разрываемой разрываемой разрываемой разрываемой
разрываемой разрываемой разрываемой разрываемой
разрываемой разрываемой разрываемой разрываемой
разрываемой разрываемой разрываемой
разрываемой разрываемой разрываемой
разрываемой разрываемой разрываемой
разрываемой разрываемой разрываемой
разрываемой разрываемой разрываемой
разрываемой разрываемой разрываемой
разрываемой разрываемой
разрываемой разрываемой
разрываемой разрываемой
разрываемой
разрываемой разрываемой
разрываемой
разрываемой
разрываемой
разрываемой
разрываемой
разрываемой
разрываемой
разрываемой

Рис. 16.24. Высоковольтное релё с самоблокировкой типа B-1001-E (Ross Engineering Corp.)

Существуют реле с самоблокировкой электронного типа. Простейшим типом такого реле является тиристор, включенный в цепь постоянного тока. Как отмечалось выше, такой тиристор, будучи открытым импульсным ситналом управления, останется во включенном состоянии и после окончания действия ситиала управления. Можно использовать и симметричный тиристор (Триак) для работы в цепи переменного тока, но в этом случае функцию самоблокировки выполняет схема управления.

Электронные реле, использующие этот принцип выпускаются некоторыми фирмами, рис. 16.26.

Серия реле NLF обеспечивает функцию тритера с оптической изоляцией между целью управления и полупроводниковым выходом. Это твердотельное терметическое реле предназначено для включения токов 1— 20 А и выдерживает сковомой ток до 200 А. Если к выходному каскаду приложено напряжение питания, то при ложено напряжение питания, то при

Рис. 16.26. Твердотельное реле с самоблокировкой типа NLF type (ABB)

каждюм появлении напряжения управлении остояние выхода изменяется на противоположное и фиксируется. Реге разработано для промышленных применений, требующих условиях и беспумной работы. Реле типа РLP может выхочаться при нулевом значении синтосимального мапожжения.

что увеличивает срок жизни лампы накаливания до 10 раз. Другая разновидность этого рёле (NLFI) с произвольным моментом включения относительнонулевого значения синусоидального напряжения наиболее подходит для индуктивных нагрузок. Выходина цепь реле (клеммы 1 и 2, рис. 16.26) нормально разомкнута (или замкнута), сели напряжение управление не прихожно к клеммам 4 и 5. Когда импульсное или постоянное напряжение прикладывается ч этим клеммам, выход замыжается (или размыкается) и фиксируется. Если напряжение управление исчезает и затем опять появляется, состояние выхода изменяется на противоположное и т. д. Для сброса нужно отключить и снова подать напряжение управления или же отключить напряжение питания.

ВЫХОДНЫЕ КОНТАКТЫ

Реле подобного типа выпускаются и многими другими компаниями, пис. 16.27.

Рис. 16.27. Твердотельные реле с самоблокировкой

16.3. Реле шагового действия (шаговые искатели)

Реле шагового действия (в англоязычной литературе имеющие названия sequence, alternator, stepper, step-by-step, flip-flop или impulse pene, а в русокоязычной литературе называемое шаговыми искателями), называемое замыкают или размыкают свои контакты в заданной последовательности. Все реле этого типа имеют храповой или фиксаторный (собачка) механизм, благодаря которому контакты реле изменяют свое состояние (каждый раз на один на один шаг) при подаче повторяющихся импульсов на единственную катушку. Обычно, но не всегда, один импульс замыкает группу контактов, следующий размыкает их и так далее. Эти изменения замкнутых и разомкнутых состояний можно использовать различными способами. Для изменения состояния реле длительность импульса напряжения на его катушке должна составлять примерно 50 мсек. Когда на катушку подается импульс напряжения, якорь реле перемещает рычаг, который в свою очередь поворачивает храповик и кулачок в первое подожение последовательности. В этом положении реле остается до тех пор. пока на катушку не будет подан следующий импульс. Реле содержит, по меньшей мере, две системы контактов, что позволяет контактам менять конфигурацию разомкнутых и замкнутых состояний с приходом каждого импульса на катушку. Например, в двухполюсной комбинации с приходом первого импульса один полюс разомкнут, и второй замкнут,

Второй импульс может изменить состояние контактов на противоположное, трегий импульс может привести все контакты в замкнутое состояние и четвертый в разомкнутое. В этом примере могут быть и другие последовательности, в зависимости от числа зубыв на храповике и числа выступов на кулачках На рис. 16.28 показан пример того, как расположение на кулачках контактных элементов может изменять состояние контактов при вращении кулачков с помощью храповика.

'Рис. 16.28. Принцип действия реле шагового действия

Рис. 16.29. Внешний выд рейе шагового действия, производимых некоторыми компаниями. 1 — храповое реле типа G40 type (Опитоп); 2 — реле шагового действия серий 705 (Guardian Electric); 3 — реле шагового действия С65 (Мадесстат)

Типичное применение реле шагового действия — это дистанционный пуск и остановка конвейера нажатием одной единственной кнопки мітовенного действия. Несколько таких кнопок могут быть соединены парадлельно для управления конвейером с разных мест (первое нажатие включает конвейер, повгорное нажатие той же кнопки выключает его.) Другой пример применения таких реле — это каскадное включение системы с большими нагрузками для уменьшения пусковых токов.

Рис. 16.30. Шаговый искатель, используемый в телефонной связи. 1 — якорь; 2 — электромагият; 3 — треклучевые контактные шетки; 4 — контактные ламели; 5—8 — входы шеток; 9 — собятка: 10 — ходповик

Одной из разновидностей реле шагового действия является так называемый шаговый вскатель, применяемый в телефонной связи для соединений с абонентом номера, набранного на диске телефонного аппарата. В этом устройстве (рис. 16.30) при поступлении каждого импульса на катушку контактные шетки поворачиваются на одну позицию, замыкая соответствующие контакты. Если соединить между собой номеронабиратель телефонного аппарата, источник постоянного напряжения и шаговый искатель, то при наборе на телефонном аппарате, например, цифры «5» на катушку шагового искателя поступит лять импульсов тока (количество импульсов может быть и другим, но кратным 5), при этом контактные шетки шагового искателя пройдут пять шагов и остайовятся в позиции, сответствующей цифре «5».

Рис. 16.31. Передающий диск (а) и принимающий диск (с), используемые в буквенной телеграфной системе Фромента 1851 года (из Руховодства по телеграфу Шаффиера), вместе с электромагиитом, храповиком и кулачком, используемые с принимающим диском (b)

Дисковые телефонные системы получили свое имя благоларя использованию лиска или эквивалентного устройства, на который воздействует абочент или оператор, создавая импульсы тока, которые управляют процессами переключения в удаленном центральном офисе. Однако, использование дискодмя таких ценей на самом деле имеет значительно более древною историю, чем сама телефония. Впервые они были предложены в 1836 году В. Кукс (Wiliam F. Сооке) для телеграфии и впервые были применены на практике проф. Витстоуном (Wheatstone) в 1839 году. В течение последующих лет они полверглись многочисленным усовершенствованиям и были применемы не только в лисковых телеграфных системах, но и в пожарных тревожных системах и районных курьерских системах. На рис. 16.31 показаны телеграфные передвіощие и принимающие диски Фромента 1851 года.

Первый патент № 222.458 на центральную телефонную станцию был заявлен 10 сентября 1879 года и был выдан 9 декабря 1879 года группе авторов: М. Конноли (М. D. Connolly) из Филадельфии, Т. Конноли (Т. А. Connolly) из Вашингтона и Т. Маку Тиге из Питсбурга, рис. 16.32. Хотя эта система была довольно примитивной и была рассчитана на малое число абонентов, она тем не менее, водполнила общие принципы подлагайших дисковых систем.

Рис. 16,32. Фрагмент патента № 222, 458 1879 года, автор Т. Мак Тиге

На каждой станции в дополнение к телефону, батарее и вызывному звонку, были переключатель полярности, составной переключатель и диск, аналогичный используемому в дисковой телеграфной системе и имеющий на своей поверхности числа, соответствующие различным станциям коммутатора. В центральном офисе были храповые колеса: по одному колесу для каждой станции, установленные одии над другим на общей вертикальной оси и несущие контактные щетки, которые перемещались храповиками. Приводимый в действие импульсами тока, созданными вызывающим абонентом, электроматит перемещал контактные щетки по кругу, чтобы войти в контакт с линией, вызываемой абонентом.

Между тем, А. Стровгер (Almon B. Strowger), Канзас Сити, США рассматривается как отец автоматической коммутации. Стровгер разработая систему автоматической коммутации, используя электромеанический переключатель, основанный на электромагнитах и кулячках. С помощью своего племянника (Walter S. Strowger) он изготовил в 1888 году работающую модель (Патент США № 447918 10/6/1891). В его селекторе движущаяся контактная щетка

Рис. 16.33. А. Стровгер

ванные часовые механизмы, переключатели направления протекания тока, изменения силы тока и т. п.

Вместе с Й. Харрисом (Joseph B, Harris) и М. Майером (Moses A. Меур) Строятер в октябре 1891 года организовал свою компанию «Strowger Automatic Telephone Exchange» («Автоматческая телефонная станция Строягера»). В конце 1890-х Строятер вышел в отставку и умер в 1902 году. В 1901 году М. Харрис уступил права на селектор Стровгера компании Automatic Electric Со. (АЕ); в 1908 году обе компании слились. Эта объединенная компания существует и сегодня как АG Communications Systems, будучи подвергнута многочисленным корпоративным измененным за время ес существования.

Впоолествии электромагнитные шаговые устройства широко использовались во многих областях техники, таких, например, как измерительная техника (в системах сбора информации с объектов) измерения) и т. п. Такие устройства выпусканись также и в специальном исполнении для военных целей.

В телефонной связи такие устройства просуществовали до 70—80 годов прошлого века и в последние годы интенсивно вытеснялись из телефонной связи сначала квазильсяторными, а потом и чисто электорными аппаратами.

16.4. Роторные реле

Роморные, или моторные реле — это реле, в котором поступательное движение якоря и контактов заменено вращательным. По-сути, это обычный многоконтактный роторный переключатель, но не с ручным (рис. 16.34), а с электроматиитным (рис. 16.35) приводом.

Рис. 16.34. Роторный переключатель с ручным приводом

Зачем это нужно? Дело в том, что в обменых рее полвижные внутрение элементы (якорь, контакты) могут самопроизвольно сместиться (в контакты замкнуться) при воздействии на реле значительных ускорений, вызванных быстрым перемещением в пространстве или ударами яли вибрациями со значительной амплитулой. Такие воздействия имеют место, обычно в бортовой военной аппаратуре, расположенной на смоложения времетак. Кроме

Рис. 16.35. Контактная система поторного реле

Рис. 16.36. Роторные реле серии MDR с 4 (4PDT) и с 24 (24PDT) контактами (Potter & Brumfield Co.)

КОНТАКТАМИ

KOHTAKTAMU

того, имеется целый ряд наземных объектов особой ответственности, нормальная работа которых должна быть обеспечена при воздействии сильных сотрясений почвы, вызванных близкими взрывами или землетрясениями. К таким объектам относятся, например, атомные электростанции. Все оборудование таких объектов комплектуется по особым требованиям. Роторные реле, рис. 13.36. получили широкое распростраененые на больсктах такого роди.

Роторные реле выполняются как без самоблокировки, так и с самоблокировки,

Реле без самоблокировки имеет две катушки, соединенные последоватевыбо внутри реле, которые, при подачи на них напряжения, вращают ось ротора, воздействующего на контакты через удлинитель оси. Конструкция статора и стопорное кольщо ограничавот угол вращения ротора дугой в 30°. Попружины возвращают ротор к стопорному кольцу и контакты к их начальному положению, когда напряжение с катушек снимается. Реле без самоблокировки имеет две позиции: «включено» но статочено» рис. 16.37.

Contacts Shown With Coil 1-2 De Energized and Coil 3-4 Energized.

B

Coil Gill Max to be Energized Alternately. Not Simultaneously

Рис. 16.37. Схема соединений роторного реле

Каждое реле серии реле MDR с самоблокировкой имеет две системы попоследовательно соединенных катушек, которые обеспечивают фиксацию в двух положениях. При подаче напряжения на одну систему катушек ротор поворачивается на 30°, изменяя состояние контактов реле. При подаче напряжения на вторую систему катушек реле возвращенств в начальное положения

Рис. 16.38. Габаритные размеры роторных реле серии MDR с 4—12 переключающимися контактами (а) и 16—24 переключающимися контактами (b)

Реле этого типа коммутируют токи до 10 A при напряжении до 115 В или 3 A при напряжении 440 В переменного тока (или 28 В постоянного тока).

16.5. Реле с поворотной катушкой

Реле этого типа имеют, как правило, не обычный внешний вид. Иногда они больше похожи на радиолампу, рис. 16.39, или на измерительный прибор, рис. 16.40.

А собственно, почему бы им и не быть похожими на измерительный прибор, когда по сути своей, это и есть высокочувствительный измерительный механизм в который добавлены очень нежные контакты, рис. 16.41.

Рис. 16.39. Реле с поворотной катушкой типа E51-1 в стеклянном корпусе (ВВС)

Рис. 16.40. Реле с поворотной катушкой типа Z_T (BBC)

Рис. 16.41. Контактная система
5 реле с поворотной катушкой (увеличено).
1 — балансир; 2 — вывод подвижного контакта; 3 — веподвижного контакта; 3 — веподвижные контактные с пружины; 4 — правий регулируемый упор; 6 — повисичий контакт; 6 — концентрическая пружина; 7 — учазатель тоже реабтывания

Работа такого устройства основана на взаимодействии магнитного поля постоянного магнита с током в обмогке. Обмота намогана на легкой алюминивеюй рамке прямоугольной формы, расположенной в зазоре между постоянным магнитом и кольцевым сердечником. При подаче тока в обмотку, она образует собственное магнитное поле, которое взаимодействуя с полем постоянного магнита, стремится повернуть рамку вокруг сси. Если с этой рамкой соединить стрелку, то получится измерительный прибор (гальванометр), сели маесто стрелку курепить контакт, то получится реле с поворотной катушкой.

Явления взаимодействия двух проводников с током, а в последствие, проводника с током и постоянного магнита исследовали очень многие ученые в 19 веке.

Приборы для измерения протекающего в электрической цепи тока появились благодаря способности человека делать открытия из случайных наблюдений. Так, во время демонстрационной лекции в апреле 1820 года датский естествоиспытатель Г. Орстед (Hans Christian Orsted (1777—1851)) пропуская большой ток через металическую проволоку и заметил, что он влияет на рядом нахолящимося стрелку компаса. В начале дета экспеймиент был повтомен в ла-

Рис. 16.42. Магнитная система реле с поворотной катушкой; кольцевой сердечник; 2 — алюминиевая рамка с обмоткой; 3 — постоянный магнит

бораторных условиях и уже 20 июля он опубликовал (на латинском языке) первую статью по электромагнетизму. Его открытие взаимодействия магнитного поля, создаваемого током, со стрелкой компаса, подсказало другим исследователям идею механизма для измерения электрического тока. Вскоре после этого А. Ампер (Andre Marie Ampere (1775-1836)) сформулировал эту идею, и показал, что этот эффект мог бы служить основой для измерения электрического тока.

Базовая конструкция гальванометра, придуманного британским физиком Уильямом Стердженом (William Sturgeon (1783—1850)) в 1825 году, допускала все возможные комбинации тока и направления магнитной стрелки. Выбором подходящего соединения на входных зажимах ток мог течь как влево или вправо, как и над стрелкой, так и под ней. Токи могли протекать по петле для

Рис. 16.44. Ж. Д'Арсонваль и М. Депре

удвоения эффекта, а также с помощью двух одинаковых внешних гальванических цепей можно было организовать протехание тока в одном направлении по двум параллельным проводникам, рис. 16.43 (разуместся, в месте их пересечения проводники были изолированы друг от двуга). В 1882 году благодаря усилиям феннууских инженеров Jaques-Arséne

d'Arsonval (Жак Д'Арсоньаль) и Marcel Depres (Марсель Депре), рис. 16:44, гальванометр приобрел вид измерительного прибора, используемого не только как физический курьез или наглядное пособие к лекциям по физике, но и как измерительный прибор для практических нужд.

Жак Д'Арсонваль (1851—1940) был директором лаборатории биологической физики, профессором экспериментальной медицины и одним из основа-

Рис. 16.45. Гальванометр Д'Арсонваля-Депре

телей диатермических методов лечения (он изучал применение токов высокой частоты в медицинских целях). Марсель Депре (1843-1918) был инженером и одним из первых создателей высоковольтных линий электропередачи. Гальванометр, предложенный Д'Арсонвалем в сотрудничестве с Депре, также являлся гальванометром с поворотной катушкой и отличался от устройств с полвижным магнитом тем, что он основан на взаимолействии межлу постоянным неподвижным магнитом и подвижной цепью, положение которой изменялось вслед за изменением измеряемого ток. Одним из преимуществ гальванометров такого типа является его более высокая чувствительность, основанная на сильном магнитном поле внутри катушки. От этого первого гальванометра и произошли все последующие приборы с подвижной катушкой. В конструкции Д'Арсонваля-Депре, рис. 16.45, катушка имеет много витков, выполненных тонким проводом, и подвещена на проводнике в виде плоской ленты, который является одими из вводных проводов. Соединение с нижним концком катушки обеспечивается легкой цилинарической пружиной, содавющей тормозной момент лектромагнитный момент имеет максимальное значение, когда линии магнитного потока перпендикулярны плоскости катушка; это условие удовлетворяется в большом дивалазоне положений катушка; если поместить цилиндрический сердечник из магнитно-магкого железа в сердение магнитного закора и придать полюсным наконечникам вогнутых контур. Так как электромагнитный момент пропорционален утлу в сотворяюй момент пропорционален углу закручивания прижины подвеса, то в состоянии равновесия ток через катушку прямо пропорционален углу е поворото. Это означает, что шкала гальванометра может быть линейна, что является большим удобством для пользователя.

Существуют и альтернативные конструкции магнитной системы, в которых сераечник и постоянный магнит заменемы друг другом, то есть рамка с обмоткой одета на железьный сераечник, а магнит расположен снаружи, рис. 16.46, а также конструкции с аксиальным перемещением рамки с обмоткой.

Существуют и конструкции, в которых вместо постоянного магнита в качестве источника постоянного магнитного поля используется вторая обмотка. В этом случае срабатывание реле происходит при определенном взаимодействии авух токов (то есть токов, протекающих в двух обмотках). Такое реле называется электрофициалическии

Рис. 16.46. Альтернативные конструкции механизму Д'Арсонваля; a - c наружным расположением магнита; b - c аксиальным движением рамки c обмоткой

Поскольку и стрелочные измерительные приборы и реле с вращяющейся катушкой основаны на олизом и том же механизме Д'Арсонваяя, то, сетественню, возинклю желание объединить два этих типа устройств в одном. Такие исбридные устройства получили название измерительных реле, рис. 16.47. Такие устройства работают на оптическом принципе, связанном с механизмом измерения. Источник света (инфракрасный светодиод) и фотогравзистор устанавливаются в положение, соответствующее заданному значенню орабатывания. Непроорачная шторка прикреплена к измерительному механизму так, что когда стрелка достигает заданного положения; шторка перекрывает длу света от светодиода, фотогранзистор, прикрепленный к указателю положения срабатывания, изменяет ток в своей цепи и выходное реле либо включается, либо отключается. Пока стрелка вместе со шторкой остается ная иторка опускается ниже и открывает фотогранзистор, реле возвращается в первоначальное состение.

Рис. 16.47. Измерительные реле (Bcede Co.)

Релс с описанным выще механизмом отличаются самой высокой чувствительностью среди всех типов заектромежанических рене. Моциность срабатывания некоторых тыпов таких реле составляет всего 10^{-7} — 10^{-8} Ватта. Время срабатывания: 0.05—0.1 сек, коитактное нажатие, а, следовательно, и коммутационная способность, очень малы.

В последнее время в связи с интенсивным развитием электроники появилась возможность использования высокочувствительного электронного усилителя с обычным электромагнитным реле на выходе вместо реле с подвижной катушкой. По этой причине объем производства и применения таких реле в последние годы интенсивно снижается.

16.6. Реле с полупроводниковыми драйверами (усилителями)

С развитием полупроводниковой электроники, в частности, миниатюрних транзисторов с рабочим напряжением в сотин вольт, способных усиливать сигналы в десятки-сотин раз, практическое значение реле с подвижной катушкой, как сосбо высокочувствительных реле, существенно снизилось. На смену сложной высокоточной механике пришли дешевые и миниаторные электронные элементы, служащие усилителями управляющего сигнала, в сочетаний с обычными электроматнитыми реле.

Чаще всего высоко́чувствительные реле используются в составе других служных устройств. В этих случаях нет инкаких проблем с несколькими дополнительными элементами, образующими простейший усилитель, работающий в ключевом режиме. Чаще всего в качестве усилителей используются одиночные биполярные, рис. 16.48, или полевые, рис. 16.49, траизисторы.

Рис. 16.49. Реле с самоблокировкой с усилителем на полевых транзисторах

Рис. 16.50. Микросхема типа UNL2804 (Motorola)

Диоды, включенные параллельно обмотке реле, необходимы для предотвращения повреждения транзисторов импульсами перенапряжения, возникающими на обмотке реле в момент запирания транзисторов.

Два встречно включенных транзистора, рис. 16.48b, используются для управления двухобмоточным реле повышенной чувствительности с самоблокировкой.

Специально для управления электромагнитными реле выпускается также должеров (усилителей) на основе савоенных транзисторов Дарлинто- на в стандартном корпусе интегральной микросхемы, рис. 16.50. Восемь NPN составных транзистора, включенных по схеме Дарлинтона, идеально подходят для согласования между цифровыми целями с нияхим уровнем лотческих сигналов (таких как ТТL, CMOS или РМОS/NMOS) и реле с большим уровнями токов или напряжений в компьютерах, в промышленности и в изпелиях широкого применения. Усилители имеют выходы с открытым коллектором и обратным диодом для подавления помех в переходных процессах. Драй-вры ULN2803 совместимо со стандартными ТТL микросхемами, готда как драйверы типа ULN2804 предназначено для СМОS или РМОS микросхем с уровнями напряжений 6 – 15 В.

Реле с усилителями выпускаются некоторыми фирмами и в виде самостоятельных, полностью диксеритых устройств, в которых электромый усилитель выонтирован непосредственно в корпус электромагнитного реле, рис. 16,31. Реле типа 611 представляет собой реле с усилителем, входной сигнал которого может составлять только 12 мкВт при управления двумя замыкающимися и двумя переключающими контактами, допускающими ток, до 10 А. А. Такая нижкая входная мощность управления позволяет соединить реле непосредственно с большинством типов логических микросхем. Реле 611 помещено в распространенный корпус Midex Туре 157 для установки на пакели, с использованием контактной колодки (цоколя) или для прямого подсоединения проводников.

Еще один пример — реле типа RXIK-1, рис. 16.52. Это реле имеет детектор уровня (тригтер) с усилителем, потенциометр, RC-цепь и стабилитроны.

Рис. 16.51. Реле со встроенным усилителем типа 611 type (Midtex)

Рис. 16.52. Высокочувствительные реле постоянного и переменного тока мгновенного действия

- типа RXIK-1 type (ASEA, ABB):
 1 RC фильтр; 2 летектор уровия; 3 усилитель;
 4 сглаживающий фильтр; 5 потенциометр;
 - ставживающий фильтр; 3 потенциометр;
 стабилизатор вспомогательного напряжения

Рабочая всинчина тока срабатывания в диапазоне от 0.5 мА до 2 мА, устанавливается ручкой, расположенной на передней панели. Для уменьшения риска неправильной работы при высокочастотных сигналах на входе устройства установлен RC фильтр, так что порог срабатывания реле автоматически повышается при увеличении частоты. На выходе устройства также установлен стлаживающий фильтр, повышающий надежность работы внешнего выходного реле (RXMA-1): Измерительный вход соединен с клемамии для вспомогательного напряжения, поэтому это напряжение должно подваяться от глыванически изолированного источника. RXIK-1 может быть использовано для измерений как токо, так и напряжений.

Реле RXIK і применяется в тех случаях, когда требуется высокая чувствигльность (потребляемая мощность 20 мкВ) и функция срабатывания при определенном пороге измеряемой величины. При подсоединении к шунту реле может быть использовано для измерения и больших постоянных токов, Соединительные проводиник и шунту могут быть длинными и иметь малое сечение, так как потребляемая мощность весьма мала. Реле RXIK і в специальном менопнении могут также быть использованы вместе с дополинтельныльном менопнении могут также быть использованы вместе с дополинтельныпряжения нейтрали и дифференциальные реле, которые работают даже при очень инжки уастотах.

Рис. 16.53. Суперминиатюрные реле с усилителями на биполярных или полевых транзисторах компании Teledyne Relays Со.: а — принципиальная схема реле серий 411, 412, 431, 432; b — то же для реле серий 116С и 136С

Даже самые маленькие в мире электромагнитные реле для военного и промышленного применения компании Teledyne, размещенные в корпусах транзисторов (корпус TO-5, см. выше) выпускаются со встроенными усилителями, рис. 16.53

16.7. Магнито-гидро-динамические реле

Основной элемент магнито-гидро-динамического (МГД) реле — МГД насос, рис. 16.54a.

В качестве электропроводящей жидкости используется, обычно, ртуть.

При пропускании электрического тока между электродами (то есть через рутк), в направлении, перпецицкулярном направлению действитя мантинтого поля магнита, образуется магнитное поле, которое взаимодействует с полем постоянного магнита. В результете взаимодествуя этих двух магнитных полей, возникает закетромагнитная сила F и соответствующее ой давление P, стремящееся вытолкнуть ртуть из эоны пересечения магнитных полей. В результате этого ртуть начинает быстро перемещаться ваоль каняла.

На постоянном токе:

где В — магнитная индукция в канале; I — ток через электроды; k — коэффициент пропорциональности.

Рис. 16.54а. МГД насос *кондукционного* типа:
1 — постоянный магнит; 2 — канал, заполненный затектропроводящей жидкостью;
3 — электроды, контактирующие с электропроводящей жидкостью

На переменном токе:

$$P = BI kcosy$$

где у — угол сдвига фаз между током I и магнитным потоком.

На переменном токе бегущее магнитное поле создается трехфазным током (ток в каждой фазе сдвинут относительно тока в соседней фазе на угол в 120°). Достальчи создать бегущее магнитное поле вблям канала со рутью и в ртуги будет наводится переменный ток. Поэтому нет необходимости в применении электродов, соединенных с рабочей жидкостью — ртутью для того, чтобы пропускать ток через ртугь.

Рис. 16.54b. МГД насос индукционого типа: 1 — канал со сртутью, 2 — индукторы, 3 — проводники, образующие трехфазную обмотку

Индуцированный в ртути ток создает собственное магнитое поле которое будет взаимодействовать с полем вызвавшим его. В результате, на ртуть начиниет действовать сила, увлежающая ее вдоль канала. Насос, использующий индуцированные токи называется индукионным, рис. 16.54.

Имея такое устройство, способное перемещать электропроводную жидкость при наличин входного сигнала (тока, напряжения), нетрудно приспосоойть его для выполнения функций реле. Для этого достаточно поместить контакты на пути движения ртути, рис. 16.55. Эта идея и была реализована украинским изобретателем канд. техн. наук Баринбергом из Донецкого Политехнического Института в 80-х годах.

Рвс. 16.55. МГД реле постоянного (а) и переменного (b) тока:

1 — ртуть; 2 и 3 выводы контактов; 4 — герметичный сосуд для ртуть; 5 — токоведущий электора; (6 — первичная обмогка дополнительного солждующието упансформатора; 7 — вторичная обмогка траноформатора, подключенная к электродам 5

При отсутствии тока в обмогках управления этих реле, уровень ртуги одинаков в обект половинах герметичного сосуда 4. Контакты 3 ресположены ниже контактов 2 и погружены в ртуть. Контакты 2 не касаются ртуги. При подаче тока в обмотки управления реле, ртуть перемещется из одной половины сосуда 4 — в другую. При этом контакты 3 размыкаются, а контакты 2 замыкаются. Реле сработало. При выключении тока в обмотках ртуть возвращается в исходное состояние под действием силы тяжести.

Рис. 16.56. Высоковольтное реле на основе МГД насоса: 1 и 5 — сосулы с ртутью; 2 — источник бегущего магнитного поля:

3 — ртуть; 4 — контакты;
 6 — изоляционные трубки;
 заполненные газом

В реле переменного тока (рис. 16.55b) имеется возможность подключения дополнительноот грансформатора, согласующего напряжения и токи источника питания и реле, а также обеспечивающего тальваническую развязку цепей управления от цепей контактов.

На основе МГД насоса может быть реализовано много интересных конструкций реле, в частности, высоковольтное реле, рис. 16.56.

При подваче тожа в обмотки реле, создаваемое ими бегущее магнитное поле вызывает смещение ртуги из сосуда 5 в сосуд 1. В результате этого снижается давление таза в правой трубке и повышается в левой. Ртуть 3 выдавливается из левого калена в правое и замыкает контакты. Стелень смещения стобика путуи (а. следо-

вательно, и количество замкнувщихся контактов) будет зависеть от величины тока в обмотке. Искусственным увеличением гидравлического сопротивления каналов, можно получить реле с зависимой от тока выдержкой времени.

К сожалению, Баринберг не довел свои изобретения до промышленного уровня и в настоящее время (по данным автора) проживает в Германии. Нам представляется, что используя идеи Баринберга можно создать достаточно компактные и простые по конструкции реле в прочных металло-керамических корпусах с разнообразными свойствами и практически неограниченным сроком службы.

16.8. Сигнальные и указательные реле

Сигнальные реле (указательные реле, флажковые реле, блинкеры) представляют собой устройства с бложировкой и ручным сбросом, которые предназначены для визуальной информации о рабочем подожении защитных реле.

Иными словами указательные реле используются в системах релейной защиты и вятоматики в хачетее нидыкатора срабатывания других реле. Поскольку такие реле не имеют автоматического возврата в исходное состояние, они являются, по сути, элементами памяти, запоминающими факт срабатывания какого-либо защитного реле даже если это срабатывание было кратковременным и зашитное осле возвратилось в исходное состояние.

менным и защитное реле возварат плось в подданое состояние.
Указательные реле бывают последовательного и параллельного включения. В первом случае обмотка такого реле выполняется с низким сопротивленим (как токовая) и включается последовательно с токовой катушкой защитного реле. Во втором случае это, обычно, высокоомная катушка, включаемая
параллельно с катушкам напряжения защитных реле

Конструктивно указательные реле представляют собой достаточно простую конструкцию, содержащую подвижный механический элемент (шторку, флажок, лиск), которые удерживаются в исходном состоянии с помощью зашелки, рис. 16.57. 16.58.

При кратковременном срабатывании указательного реле его якорь притягивается к сераечнику и освобождает защелку. Белый или цветной флажок падает или поворачивается, располагаясь напротив выреза в передней панели, благодяря чему он становится видимым.

По пути он может замыкать или размыкать контакты. Возврат флажка в исходное положение осуществляется с помощью ручного механизма возврата.

Иногда указательные реле выполняют на основе стандартных многоконтактных электромагнитных реле, в которые добавлен узел с выпадающей шторокой и механизм возврата рис. 16.59.

Рис. 16.57. Конструкция указательного реле с выпадающим флажком: 1 — катушка; 2 — сераечник; 3 — якорь; 4 — смотровое окно; 5 — падающий флажок; 6 — пружина; 7 — толкатель ручного возврата флажка

Рис. 16.59. Указательные реле на основе обычных электромагнитных реле: а — двойное указательное реле типа RXSF-1 (ASEA); b — указательное реле типа RH-35 type (Siemens)

Например, реле типа RXSF-1 состоит из двух электромеханических реле с указывающими флажками. Обычно каждое реле снабжается красным указывающим флажком (в определенных случаях желтым), но по требованию могут иметь желтые или белые флажки. Указательные флажки сбрасываются лик вручную, внешней рукояткой, либо автоматическит, т. с. когда флажок следует за перемещением якоря. Реле нулевого напражения имеют только автоматический сброс. В тех случаях, когда индикация и требуется, планка, фиксирующая флажок, может поставляться как комплектующая деталь. Это применимо только для деле с ручным обросом.

Рис. 16.60. Указательное реле РЭУ-11 (Россия) с индикаторным флажком в виде ярко окрашенного штыря

Реле RXSF-1 может быть также использовано как нулевое, т. е. указывающее, когда отключено напряжения питания. Такую индикацию можно получить для обоку реле в устройсте». Каждое реле может быть снябжено 24 сдвоенным контактами. Сдвоенный контакт имеет две контактные головки на каждой части контактам, которые могут независимо контактные головки на кождой части контактам. Когда контакт замымается, образуются две параллельных цепи, и риск неправильной работы снижается, образуются две параллельных цепи, и риск неправильной работы снижается до минимума. Некоторые члипы реле RXSF-1 могут быть снабжены устройствами для задержки срабатывания на 4-5 сек (биметаллический контакт), для этом цели выполняются внешими соединения на задней стороме клемный платы.

Существуют конструкции, в которых традиционная шторка заменена индикаторным элементом другого типа, например, ярко окрашенным штырьком, рис. 16.54, выскакивающим из корпуса ереп при его срабатывании. Возврат реле в исходное состояние осуществляется путем утопления этого штырька в корпусе реле.

Встроенные указательные устройства имеются во многих защитных реле, рис. 16.61.

Рис. 16.61. Встроенные указательные устройства

Такие устройства обеспечивают визуальное указание на то, что через реле протехал тох срабатывания. Они также содержат встроенные контакты, которые шунтируют удерживающую пружину защитного реле, прекращая тем самым протекание в ней тока срабатывания. Когда защитное реле срабатывает, его контакты замыкаются и инициируют ток в цепя выключающей катушки высоковольтного выключаетеля. В индукционных реле дискового типа этог контакт установлен на оси диска и подосединен к цепя отключающей катушки через винтовую удерживающую пружину. Эта пружина может выдерживать номинальный ток только короткое время, поэтому во избежание перегрева она шунтируется контактом сработавшего под действем прохождищего тока указательного устройства. Этот контакт остается замкнутым до срабатывания автоматического выключаетля.

 Перемещение якоря этого указательного реле приводит также к установке флажка, указывающего, что срабатывание имело место. Флажок (красного шеста) остается установленным, пока он не будет сброшен вручную с передней крышки реле. На некоторых устройствах предусматривается также второй отдельный электрический контакт.

Выпускаются также указательные реле электронного типа, рис. 16.62.

Сигнальное указательное реле (АТК) фирмы Electroswitch представляет собой компактное надежное твердогольное устройство для замены (или в качестве авльтернативы) электромсканческих устройств, применяемых в настоящее время во многих электротехнических устройств, АТК выполняет две основные функции: с помощью эркого систояцию указывает, что произошло сребатывание, а также может фиксировать сигналы срабатывания двях дополнительных устройств в системы.

Рис. 16.62. Электронное указательное реле (Electroswitch, USA)

Как только сигнал срабатывания обнаружен, АТR блокируется, сохраняя спетодной во включенном состоянии до момента ручного сброса. Указательный светодном дорошо виден, даже если на него смотрят под острым углом. Он имеет большой срок службы (100 000 часов), может иметь разнообразные цвета и легко заменяется с передней панели устройства. Входная депь воспринимает напряжение в диапазоне от 37 В до 140 В постоянного тока. Время срабатывания может быть задано пользователем в пределах от 1 меся до 1.1 сек. По умолчанию установлено время срабатывания 0.05 сек. При получении сигнала срабатывания для подтверждения ето мстинности используется дифровой алгориты. Энергонезависныма память гарантирует, что АТR сохранит ввое состояние даже при исчезновения питания. Он возвращается в исходное состояние тожно при ручном сбросе.

На энергетических объектах (электростанции, подстанции) применяется очень большое количество защитных реле. Для блокировки и индикации состояния миютки из них ипользуются указательные реле. Поэтому очень часто эти указательные реле объединяют в единые блоки и даже создают из них целые табло с надписами, определяющими функциональную принадлежность каждого из инк. мс. 16.63.

Рис. 16.63. Блоки, собранные из набора указательных реле

16.9. Реле-мигалки

Рове-мисалки (резе мислощего свето) применяются для создания мигающего света сигнальных ламп, которые благодаря миганию привлекают к себе больше внимания, чем постоянно горящем лампа. Такие реле широко используются и для управления одиночными сигнальными лампами, и в составе много-ламповых сигнальных табо, рм. с. 16.64.

На рис. 16.65,а представлена простейшая релейная схема для создания митающего сеста. Нормально при наличин напряжения в схеме реле KLI обтекается током, и контакты его разомкнуты. При подаче сигнала через лампы сигнализации, например HLT, и вшинку (-)EP реле KL2 срабатывает, разматает цен планачия реле KLI, которое своими контактами соединяет шинку (-)EP с шинкой 0. В результате на лампу HLT подается фазное напряжение, и она горит полным накалом. Реле KLI смазывается закороченным контактами KLI и отпадает. Вновь срабатывает реле KLI — лампа HLT скова оказывается включенной последовательное реле KLI и пасит Дампа LT скова оказывается включенной последовательное реле LT и тасите. Дамее процесс повторается.

включенной последовательно с реле К.І.2 и гаснет. Далее процесс повторяется. Необходимые интервалы между зажиганиями лампы обеспечиваются конденсаторами СІ и С2, включенными параллельно обмоткам реле.

Отпирание тиристора в схеме рис. 16.65b происходит при протекании через правляющий электрод импульса тока, формируемого несимметричным мультивибратором, образованным транзисторами Т1 и Т2. Частота прерыва-

Рис. 16.64. Сигнальное табло с лампами и релс-мигалками

a- на электромагнитных реле; b- на полупроводниковых элементах

ния и скважность определяются частотой мультивибратора и зависят от его времязадающих цепочек.

Запирание тиристора происходит при отсутствии тока в управляющем электроде и при прохождении через нуль тока, протекающего через основной переход анол-катол

В электронных реле такого типа широко применяются различные интегральные схемы, рис. 16.66.

Реле-мигалки на описанных выше принципах производятся различными компаниями, рис. 16.67, 16.68.

Реле RXSU имеет две приблизительно одинаковые обмотки. Конденсатор С соединен последовательно с одной из обмоток, см. рис. 16.67. Устройство RXSU-4 дополнительно имеет промежуточное реле с выдержкой времени на отключение, которое включается, когда реле-мигалка работает. Когда контакт В замыкается, катушка реле соединается последовательно с сигнальной лам-

+12 V

Рис. 16.67. Реле-мигалка типа RXSU на основе электромагнитных реле и конденсаторов (ASEA, 1975)

пой. Падение напряжения на катушке достаточно велико, так что сигнальная лампа не зажигается. На начальной стадии ампервитки обмоток IN, и INу примерно равны, но противоположны друг другу, так что реле не включается. Величина IN, от постоянна, тогда как величина IN, уменьшается, по мере завяда

конденсатора и уменьшении тока в его цепи. Когда разница между $|N_i$ и $|N_j$ становита достаточно бодышой, реле включается и дампа горит, буучу и подсоединенной через контакты 11-117. Одновременно размыкается контакть 116, и конденсатор разрыжеется через две последовательные обмогим, так что величина $|N_j|$ изменяет знак и обеспечивает резкое возрастание вообуждения, так уторым четко сребатывает. Когда конденсатор разрижен, реле размыкается, и контакт 116 опять замыкается. Так как величина $|N_j|$ опять зыменяет знак, реле отпадает быстро и четко. Последовательность этих действий повторается, пока контакт 2 заминут, Сигнальная дямпа, подосединенная к контакрается, пока контакт 2 заминут, Сигнальная дямпа, подосединенная к контакрае формирует интервалы сечения и тенноты равной длительности. Частота вспышек составляет приблизительно 600, 100 или 40 раз в минуту. Реге митаюшего света для источника переменного тока имеет встроенный выпрамитель.

Как можно видеть из расссмотренных выше примеров, реле-мигалки это достаточно проставе и компактные устройства, не отличающиеся большой оригинальностью. Но, оказывается, и среди этих реле есть творения поражающие воображение, рис. 16.69.

Принцип действия этого реле заключается в периодическом колебании столоба ртуги, заполняющего нижиною часть U-образной стелянной груки при котором ртугь периодически выдавливается из правого колена в левое, замыкая при этом контакты А и С, и возвращается обратно, размыкая эти контакты. Смещение столбе ртуги происходит под действием таза, заполняющего свободное пространство в секции II над правым столбом ртуги. Там же расположен нагреватель W, подогревающий таз. После вытеснения части ртути из правой части U-образной грубки разрывается контакт В, через который питается нагреватель, таз охлаждается, ртуть постепенно возвращается в исходное положение.

. Как вы думаете, в каком веке выпускалось такое реле?

А вот и не догадались! Это реле выпускалось компанией Siemens в... 1972 году! Да, да, в то самое время, когда на рынке уже было полно простейших конструкций с небольщими размерами и весом. Вполне вероатно, что это

Рис. 16.69а. Ртутное реле-мигалка фирмы Siemens. Внешний вид

Рис. 16.69b. Ртутное реле-мигалка фирмы Siemens. Принципиальная схема

реле было верхом технической мысли в 18... году. Но кто в такой уважаемой компании, как Siemens мог санкционировать выпуск такого реле в 1972 году? И кто покупал таких «динозавров» во времена бурного расцвета электроники? Вопросы, на которые у автора нет ответа.

16.10. Газовые реле

Защитные реле, использующие так называемый Бухгольц (Вuchholz) принцип известны более 60 лет. В русскоязкичной литературе они называются газовыми реле и используются для защиты оборудования, погруженного в дизисктрическую жидкость, путем наблюдения за аномальным ее течением или его отсутствием и аномальным образованием в ней газа (например, большинство ваврий в маслоналонненых сидовах трансформаторах сопровождеятся образованием газа). Обычно такие реле используются в трансформаторах с расширителями. В них собирается газ, который постепенно выделяется из диэлектрической жидкости (масла) при наличии таких проблем электрооборудования, как пложие контактные соединения, небольшие дуговые разряды (так называемые частичные разряды) в т. п. Котла объем накопившегося в реле газа доститет достаточно большой величины, срабатывает переключатель, который вызопектрический сигнал. При этом газ может быть собран и провнализирован с целью определения причины аварии. Газовое реле также реатирует на серьезнее внутренние аварии, например, пробои изоляции и короткие замыкания, когда из масла быстро выделяется эначительный объем газа. Реле обнаруживает большой поток газа и вырабатывает сигна, который может быть использован для отключения трансформатора от сети до тех пор, пока не будет определена серьезность аварии.

Тазовое реле обычно устанаванявется между основным баком трансформатора и маслорасширителем. Оно имеет два независнымх контакта, один из которых связан с поплавком, а другой с отрежателем потока масла. Первый из них реагирует на большое количество накопившегося в реле газа, а второй — на внезапное изменение потока изолирумией жидкости (масла). Реге имеет, обычно, с противоположных сторои два застежленных окна с проградуированными шкалами, указывающими объем обранного газа.

Рис. 16.70. Установка газового реде на мощном маслонаполненном трансформаторе: 1 — бак трансформатора; 2 — газовое реде; 3 — маслорафииритель

Когда контролируемое оборудование работает нормально, газовое реле полностью заполнено маслом, и давление масла удерживает поплавок в верхнем положении. При повреждении, сопровождающемся медленным выделением газа, пузырьки газа постепенно заполняют реле, выдавливая из него масло. Происходящее в результате этого паденце уровня масла приводит к опусканию верхнего поплавка, и изменению положения постоянного магнита, связанного с ним (рис. 16.76). При достижении заданного положения магнита, он воздействует на контакт, что вызывает выдачу тревожного сигнала. Собранный при этом объем газа примерно составляет 200 см?. На нижний поплавок газ почти не влияет. Избыточный газ не попадает в маслорасширитель, и это предотвращает срабатывание нижней контактной системы, которая предназначена для срабатывания при серьезных внутренних авариях и реагирует на увеличенный поток масла. После получения первого сигнала с газового реле необходимо сразу же проверить состав газа, чтобы предотвратить развитие серьезного аварийного режима. Утечка масла в трансформаторе и снижение его уровня, заставляет верхний поплавок перемещаться вниз, и верхний контакт реагирует точно так же, как и при выделении газа.

а — с перекатывающимися стальными шариками (2), расположенными внутри пустотелого поглавака с контактами (1); b — с ползавком и механической передачей, связывающей поплавок с контактами, а также со страсочным надикатором (General Electric Co.)

Если потеря масла продолжается, уменьшается и его поток, при этом никополавок опускается и срабатывает связанный с ним контакт, вызывая с ключение транформатора. Любое внезапное повышение давления в трансформаторе (вызванное, обычно, пробоем изоляции и коротким замыканием) вызывает резкое увеличение потока масла в трубке, подводящей масло к газовому реле. Отражательная пластина, которая подвешена в потоке масла, реагирует на скоростъ 100 см/сек и с помощью двух управляющих рычатов смещает нижний поплавок в положение, при котором срабатывает контактныя система. Этот поплавок блокируется в этом подюжения, и это удеживает контактную

систему и положении срабатывания. Поплавок может быть деблокирован и возвращен в первоначальное положение вручную с помощью специальной кнопки.

Реле с пустотелыми поплавками оказались не очень надежными из-за массовых случаев разгерметизации и заполнения поплавка маслом. Понятно, что такой «поплавок» уже перестает быть поплавком и реле становится не приголным к эксплуатации.

В этой связи весьма надежной считалась конструкция газового реле с чашкообразными элементами, рис. 16.73, у которых такая проблема отсутствовала. Реле такого типа выпускались в 70—90 гг. прошлого века Запорожским трансформаторным заводом. В этих реле в нормальном режими (когда весь объем реле запол-

РТУТНЫЙ КОНТАКТ МОРМАЛЬНОЕ ПОЛОЖЕНИЕ

Рис. 16.72. Более поздняя конструкция газовых реле, основанная на использовании ртутных выключателей (General Electric Co.)

нен маслом) чашки 2 и 3, также заполненные маслом, удерживаются в исходном положении (нзображенном на рисунке), то есть упираются в упоры, с помощью пружин 8. Давление масла, действующее со всех сторон на чашки, уравновешивается и пружинами компенсируется только собственный все летких алюминирым чашки, то при заполнении верхней части кортука рего газом, уровень масла понижается и чашка, заполненная маслом, поворачивается под действием силы тажжети масла, замыкая контакты.

Рис. 16.73. Устройство газового реле с чашкообразными элементами; 1 — кортус; 2 и 3 — открытые плоскодонные алюминиевые чашки; 4 — лопасть; 5 — неподвижный контакт; 6 — подвижный контакт; 7 — осъ ввящения чашки: 8 — полужина 7 — осъ ввящения чашки: 8 — полужина

При серьезных повреждения в трансформаторе, сопровождающимися бурным газовыделением, поток масла, устремляющийся в маслорасширитель через газовое реле, установленное на его пути, воздействует на лопасть 4, вызывая поворот чашки и замыкание контактов.

После появления и массового распространения сухих герконовых контактов, управляемых постоянным магнитом, практически все производители газовых реле перешли на использование этих элементов, рис. 16.74, 16.75, и литых поллянков из пенопласта.

Рис. 16.74. Газовое реае типа RT 823 tуре с сухими герконами и воадействующими на них постоянными магнитыми (Siemen), и я 3 рекрактели герконов; 2 и 6 — ванита; 3 — направляющай для держивае Герконов; 4 л 7 — герконы; 3 и 14 — постояниме магнита; 9 — ось вращения поплавка; 10 — попазвок, выкающий предуправляетнымый сигна; 11 — попавок, выдающий рекратирующеговымый сигна; 12 — тата, песедающий комышу на отключение трансформатора; 12 — тата, песедающий комышу на отключение; 13 — поцилиных

Рис. 16.75. Современные типы реле Бухгольца, производимые разными компаниями

Различные современные конструкции, отличаются несущественными конструктивными особенностями, например, поступательным соосным перемещением подлавков, рис. 16.76, вместо утлового перемещения.

Двумя важнейшими параметрами газового реле являются чувствительность и помемустойчивость. Эти двя параметра являются равнозначимым по важности (несрабатывание реле или его ложное срабатывание и отключение исплового трансформатора одинаково плохо) и комкурирующими по функциям: невозможно существенно увеличить чувствительность газового реле без ухужщения его помскоустойчивости. Поэтому настройка этого реле — это вседак компромие между чувствительностью и помежоустойчивостью.

Особые проблемы в эксплуатации создают ложные срабатывания реле проортких замыканиях на высоковольтной линии, то есть вые трансформатора. При этом никакого дополнительного газообразования внутри трансформатора не происходит и срабатывания газового реле быть не должно. Если такое срабатывание произошло, то перед обслуживающим персоналом всегда возникает сложная дилемма: или не обращать внимания на такое срабатывание газового реле и произвести включение трансформатора под напряжение, или вывести трансформатора из работы и заняться анализом его изоляции.

запроссованными внутри монолитиль поплавкои:

1 — приводной разут, 2 — установночній дитифт;

3 — пластнов, направляющая поток;

4 — защема дай наконей контактибо систьми;

5 — штифт дая ручного включения инжигот контакта;

6 — тита месавильа ручного включения рексето контакта;

7 — штифт воздрегия ректе осъсте срабативания;

8 — устанорочными штифт 7 — янаправлающая рекси; 10 — штифт для ручного

установочным штирот, 9 — направляющая реика; 10 — штирот для ручного
включения верхнего контакта; 11 — кожух; 12 — проходной изолятор
для выводов контактов; 13 — верхний поплавок (сигнальный);
14 — отражительная пластина; 15 — нижим поплавок (отключающий);
16 — Т-образная сторка: 17 — сукой геоком для нижиего поплавко (отключение);

с поступательным движением поплавков и постоянными магнитами.

18 — постоянный магнит в нижнем поплавке; 19 — постоянный магнит в верхнем поплавке; 20 — клеммы для подключения цели сигналузация; 21 — клемма заземления; 22 — хлеммы для подключения цели сигналузация;

В любом случае это весьма ответственное решение, связанное с вероятностью

большого потенциального ущерба.

Расследование одной на таких ситаций, в которых довелось участвовать автору, показало, что головной европейский сертификационный центр, который проводит испытания и сертификационными трансформаторов для электроэнергетики: КЕМА, не проверяет и не фиксирует состояние газового реле при испытаниях трансформаторов на устойчивость к токам коротного замыкания. Таким образом, остается совершенно неизвествия, как повелет себя гот гили другой тип газового реле в реальных условиях эксплуатации, когда под водаействием гожов короткого замыкания происходит внезанное смещение и изменение размеров обмоток трансформатора, вызывающих возменикновение гидраванческого удара в масле и прохождение ударной волим через газовое реле. К сожалению, такими ложными срабатываниями страдают даже самые современные конструкции и обслуживающему персоналу в дан-

ной ситуации остается только гадать о причинах срабатывания реле.

16.11. Реле безопасности

Технические требования, применяемые при проектировании систем управления машинами и агрегатами, определены Европейскими нормами (Ецгореап Norm — EN) Стандарт EN954-1 «Элементы систем управления, связанные с безопасностью». Этот стандарт применяется вместе со стандартом, посвященном оценке общего риска EN1050 «Оценка риска». Европейский стандарт EN 954-1 устанавливает, что по степени риска оборудование может быть разделено на 5 категорий, причем устройства безопасности должны быть спроектированы в соответствии со специфическими требованиями для данной конкретной категории. Далее, к системам управления, выполняющим задачи, связанные с безопасностью, должны быть применены стандарты VDE 0113, часть 1, EN 60204, часть 1 и ICE 204 1.10. Все устройства (по-существу, это реле) безопасности должны применяться на основе их классификации по категориям риска по EN 954-1. Эти требования направлены на достижение наибольшего возможного уровня дичной безопасности управляющего агрегатом (машиной) оператора и утверждены ассоциациями предпринимателей по обязательному страхованию и Немецкой Технической Инспекцией (TUV). Такой классификации предшествует оценка риска по EN 1050, когорая учитывает различные критерии, например, такие как условия окружающей среды, в которых машина функционирует.

Информация о надежности систем управления представлена также в документах, опубликованных Американским национальным институтом стандартов (ANSI) и Администрацией профессиональной безопасности и здоровья (OSHA). ANSI является организацией, которая обеспечивает руководящие указания для промышленности и издает стандарты по промышленному оборудованию. OSHA представляет собой агентство американского правительства и ответственно за регулирование трудовых отношений. Эти организации дают следующие определение термину «надежность управления»: надежность управления означает, что устройство, система или интерфейс должны быть разработаны, сконструированы и установлены так, чтобы выход из строя одного компонента внутри устройства, системы или интерфейса не препятствовал нормальному выходу этого устройства из рабочего состояния и его остановке, но препятствовал бы выполнению следующего машинного цикла (ANSI B11.19-2003 «Критерии качества мер безопасности»: ANSI B11.20-1991 «Станки — производственные системы/элементы — требования безопасности при конструировании, обслуживании и эксплуатации»). В дополнение документ OSHA 29 CFR 1910.217 устанавливает, что системы управления машинами и агрегатами должны быть сконструированы так, чтобы неисправность системы не препятствовала нормальным действиям по их остановке, если это требуется, но препятствовала исполнению последующего цикла, пока неисправность не устранена. При этом неисправность должна обнаруживаться простым тестом или должна указываться системой управления

К сожалению, существует много путаницы в мире терминов и кодов безопасности, но дискуссия по этим проблемам лежит за пределами данной книги.

Электрические реле — основные элементы систем управления машинами и агрегатами, но они содержат много частей, которые подвержены электрическому, динамическому и термическому износу. Существует много случаев, когда безопасность является решающим критерием, при этом важно использовать электрооборудование, которое гарантирует, что опасные для оператора перемещения частей машины (станка, агрегата) не смогут произойти при внезапиом отказе реле управления (например, при неисправности подвижных контактов управляющего реле) во время рабочего цикла, в котором неисправность себя поравила.

Реле с принудительно ведомыми контактами играют решающую роль в предотвращении опасных аварий с машинами и механизмами. Цепи управления и цепи контроля безопасности, снабженные такими реле с принудительно ведомыми контактами, дают возможность быстро и надежно выключить провизодственный агреат при возникцовении неисправности. (Словерь 60050 IEC-1998 дает следующее определение принудительно ведомых контактою, акшиский термани — Fortibly guided contacts: сэтом комбинация НО и НЗ контактов, которах спроектирована так, что она механическими средствами обеспечивает то, что НО контакты и НЗ контакты викогда не могут быть законным одногременно», в руссковзычной литературе также встречется более
короткий термин — сеязанные контакты- примечание переводика). О реле,
снабженных такими контактами, также поворят, как о ореле безопасности».

Реле безопасности используются в блокировочных устройствах, устройствах аварийной остановки, предупредительных световых табло, матах безопасности, двуручных (two hand controls — так называются устройства, для пуска которых оператор в целях собственной безопасности должен использовать обе руки — ГОСТ ИСО/ТО 12100-1-2001) системах управления, чтобы удовлетворить требованиям безонасности управления. Реле безопасности имеют положительно направляемые (Positive-Guided), или принудительно направляемые (Force-Guided), или связанные (Captive по IEC 60947-1-1) контакты, которые отличаются от обычных реле: Тяга, связывающая якорь с контактами в таких реде размещена гораздо ближе к контактам, чем в обычных реде. Такое размешение и жесткая механическая связь между НО (нормально открытыми) и НЗ (нормально закрытыми) контактами: в контактной системе обеспечивает невозможность одновременного срабатывания обеих контактных систем, при этом НО контакты не могут замкнуться раньше, чем разомкнутся НЗ контакты. Следовательно, если один из контактов приварится из-за аварийных условий в цепи его нагрузки, другой контакт останется в прежнем положении, которое имело место перед этой аварией. Гарантируется, что реле с такой сблокированной контактной системой сохраняют зазор не менее, 0.5 мм между своими НЗ контактами, когда НО контакты замкнуты.

Реле безопасности специально разработамы для работы в составе систем управления, связанных с безопасностью, таких как цепи аварийной остановки, маты и амортизаторы безопасности, защищаемые двери (охранная сигнализация), контроль нерабочего пространства, отраничители перемещения, двручние устройства управления и дв. Выпускаются и специальные устройства-размножители, которые используются, если необходимо иметь много цепей безопасности.

В соответствии с EN 954-1 элементы систем управления, связанные с обсетиечение мезоласности, должны соответствовать требованиям одной из 5 категорий риска. Эти категории В. 1, 2, 3 и 4 (высшая) указывают требования к проектированию безопасного оборудования, причем В, как базовая категория, определает минимальные требования. Таким образом, например, категория, определает минимальные требования. Таким образом, например, категория, определает минимальные требования. Таким образом, например, катего-

Рис. 16.77. Так называемые «положительно ведомые реле» с механически связянными контактими, согласованные с IEC 66947-1 19 заста требований, относящихся к безопасности систем управления: $I - \tau$ ния FGR (STI Scientific Technologies GmbH), $2 - \tau$ ния G7SA (Omron)

рия 2 требует согласованности с требованиями категории В и использования проверенных временем принципов безопасности.

Выбор аварийной остановки машины определяется оценкой ее риска. В EN 60204-1 функция останова подразделяется на три категории: 0, I или 2.

Категория 0 — СТОП:

Остановка мгновенным отключением источника питания привода машины (неконтролируемое отключение).

Категория 1 -СТОП:

Управляемое выключение, при котором питание привода машины сохраняется до достижения останова, и только после его достижения отключается. Category 2 — STOP.

Управляемое выключение, при котором питание привода машины сохраняется.

Останов по категориям 1 и/или 2 должен быть обеспечен, если это необкодимо по условиям безопасности и/или требованиям функционирования машины. Категории останова 0 и 1 должны иметь возможность функционировать независимо от конкретного режима работы агрегата, причем категория 0 должна иметь приоритет, бункции останова должны реализовыватися путем снятия питания с соответствующих цепей и иметь приоритет над пусковыми операциями.

В целях с дублированием (например, в целях аварийной остановки) может оказаться незамеченным наличие в некоторых режимах непредусмотренных (перекрестных) соединений. Если при этом происходит дополнительная авария, устройство безопасности становится неэффективным. В системах управления категории 4 это не должим иметь место. Другимы словами, эти перекрестные связи не должны шунтировать цели аварийной остановки при неисправностих, приводящих к ней. Для этих случаев реле безопасности снабжаются устройствами обнаружения перекрестных связей.

При таком включении (рис. 16.78) любые повреждения любого из реле не могут привести к невозможности аварийного отключения нагрузки.

Рис. 16.78. Основная принципиальная схема для реле аварийной остановки.

Многие компании во всем мире выпускают реле безопасности различных типов. Наиболее полную гамму всех разновидностей таких реле производит компания Allen-Bradley. Ниже кратко рассмотрены некоторые разновидности реле безопасности, выпускаемые Allen-Bradley под торговой маркой «Minotaur»

Рис. 16.79. Двухканальное реле зварийной остановки типа MSR5T с ручным сбросом и контролируемым выходом (Allen Bradley)

Реле типа MSRST (рис. 16.73.) имеет 1 НЗ одноканальный вход для использования с дверными блокировками и кнопками авърийной остановки в применениях с невысокой степенью риска. Это реле имеет контроль состояния выхода, который может быть приспособлен для ручного мли автоматического сброса. Для этого сброса можно использовать тумбере, или же его можно использовать для проверки работы контактов. Реле МSRST имеет 3 НО выхода безопасности и 1 НЗ дополнительный выхода. Выходы безопасности имеют независимые и избыточные внутренние контакты для повышения належности. Пополнительный контакт на яквается выходом схемы безопасности

Рис. 16.80. Реле безопасности мата типа SM-GA-5A type (Banner Engineering Co.)

и может быть использован для формирования внешнего сигнала о состоянии выходов безопасности.

Реле безопасности мата, рис. 16.80, обеспечивает постоянный порог срабатывания (сигнал включить/отключить) по всей площади поверхности мата. Современное проектирование обеспечивает также создание охранной системы без мертвых зон: При этом пользователь обеспечивается намного более безопасной охранной системой, которая удовлетворяет требованиям внутренних и международных стандартов. Цепи датчиков реле контролируют контактные пластины, заложенные в мат безопасности. Они состоят биполярных дублированных каналов, которые формируют сигнал «стоп» (т. е. размыкают выходы безопасности), когда два канала закорачиваются между собой в результате того, что оператор наступает на мат. Реле обеспечивает дублированные выходы безопасности для создания надежных цепей управления безопасности. Выход реле имеет 4 дублированных принудительно связанных контакта с номинальным выходным током 6 А. Один НЗ выход контролирует состояние вхоа два полупроводниковых дополнительных выходных элемента индицируют состояние внутренних реле и источника питания. Реле мата безопасности имеет две основные функции; оно контролирует контакты и провола одного или нескольких матов безопасности, предотвращая перезапуск машины в случае неисправностей мата или одного из внутренних модулей мата. Оно также выполняет процедуру сброса после того, как оператор сошел с мата (в соответствии ст ANSI BI1 и NFPA 79 станлартами по безопасности машин), путем выбора режимов: автоматический сброс или контролируемый ручной сброс.

Реле типа MSR23M, рис. 16.81, предназначено для контроля внутренных проводников одновременно 4-х матов безопасности, которые соединены между собой в виде охранной зоны безопасности. Площадь охранной зоны ограничен общим входным сопротивлением (100 Ом максимум), создаваемым проводниками и соединителями.

Реле (фактически, это контроллер) разработан для связи с цепями управления мащины и содержит внутри два реле безопасности для дублирования управления. Контроллер обнаруживает на мате наличие коротковамкнутых или разомкнутых цепей. При любой из этих неисправностей реле безопасности выключится и остановит опасный механизм, а также выдаст сигнал об этом.

Рис. 16.81. Реле безопасности мата типа MSR23M с двухканальным контролируемым выходом и ручным сбросом (Allen Bradley)

Специальные реле применяются при наличии требований управления двухами (по-hand controls), рис. 16.82. Две цепи Switch-1 и Switch-2 требуют одновременного действия двума уками для запуска и поддержания рабочего состояния мащины. В результате ружи оператора оказываются защищенными, так как они не могут оказаться в опасной зоне во время опасных процедур. Чтобы предотвратить «обман» реле оператором, оно следит, за тем, чтобы обе кнопки были нажаты одна за другой в течение отрезка времени не более 0.5 сек.

Рис. 16.82. Реле безопасности для работы двумя руками типа MSR7R с двухканальным контролируемым выходом и автоматическим сбросом (Allen-Bradley)

Реле контроля безопасности типа MSR22LM, рис. 16.83, разработано для контроля светового барьера, предотвращающего проникновение оператора в опасную зону и имеет дополнительные бункции приостановки и инициации датчиков присутствия.(PSDI). Оно обеспечивает выдачу разрешающего сигнава в систему управления машиной, когда световая завеса проэрачна. Когда воды в МSR2LM в проводящем состоянии и цепи контроля в нормальном

состоянии, выхолные реле замыкаются. Реле имеет три системы двухканальных входов. Это создает возможность работы в 4-х различных конфигурациях:

- 1. Контролировать до 3 световых завес в режиме защиты.
- 2. Контролировать до 2 световых завес с 2-мя датчиками приостановки (для управления только одной завесой в режиме приостановки).
 - 3. Контролировать одну завесу с 4 датчиками приостановки.
- 4. Контролировать до 3-х световых завес с функцией присутствия PSDI (только в одной завесе).

Реле MSR21LM использует микропронессорную технологию и предлагает большое разнообразие прогрессивных решений по безопасности. Оно размешено в небольшом корпусе для установки на стандартной 45 мм DIN рейке. Переключатели реле обеспечивают легкий выбор до 10 различных вариантов применения. Четыре светодиодных излучателя показывают текущее состояние реле и дают диагностическую информацию.

Если временной интервал пребывания агрегата в неподвижном состоянии в процессе выполнения им технологической операции непредсказуем, испо-

Рис. 16.84. Реле простоя типа FF-SR05936 (Honeywell)

льзуется реле простоя, рис. 16.84. Это реле измеряет противо-ЭДС приводного электродвигателя на зажимах одной из статорных обмоток. Когда ЭДС уменыдается до нуля, устройство обнаруживает, что двигатель остановился, и включает выходное реле.

В дополнение это реле контролирует целостность проводов, подсоединенных к зажимам двигателя ZI и Z2. Если обнаруживается оборванный провод, контакты выходного реле блокируются в отключенном положении, соответствующем вращающемуся двигателю. После исправления дефекта реле сбрасывается кратковременным отключением питания внутреннего источника.

Мы рассмотрели только несколько основных типов реле безопасности, выпускаемых несколькими компаниями. Существуют и другие типы таких реле. а их произволство превратилось в последние

реле, а их производство превратилось в последние годы в целую индустрию в которой нашли свое место десятки крупных и мелких компаний.

16.12. Реле земляной защиты

Реле земляной защиты (в русскоязычной технической литературе в последнее время получило распространение название «устройство защитного отключения» или «УЗО») — представляют собой устройства, предназначенные для отключения источника электрического тока в случае, когда ток течет в землю. Оно может обеспечить защиту от поражения электрической током в сигуацичах, когда человек приходит в контакт с электрической целью, находящуюся ях, когда человек приходит в контакт с электрической целью, находящуюся сигуации являются использование электрических проводов и бытовых электроприборю с поврежденной изоланцией. Как было написан в одном из рекламных проспектов, «эти устройства уничтожают ток раньше, чем ток уничтожит Вась.

Предохранители и автоматические выключатели (автоматы) не дают такой же уровень личной защиты при авариях, связанных с токами, текущими в землю. Они защищают оборудование от повреждения большим током и реагируют только на перегрузки или короткие замижания. Лишь токи короткого замижания, которые текут в эмлю через заземляющие устройства, вызывают срабатывание таких автоматических выключателей или перегорание предохранителей, которые отключаются эвектрический ток от аварийной цепи.

Однако, если сопротивление цепи замыкання на землю достаточно высоко, автоматический выключатель не срабатывает (и предохранитель не перегорает), и ток продолжает в течение длительного времени протекать в землю. Реле земляной защиты реагирует на очень низкие уровни протекающего в землю тока и немедленно отключают защишаемую цепь от источных при

В разных странах применяют разные названия для обозначения — реле земляной зашиты: в Германии, Австрии: «Fehlerstrom-Schutzschalter» или «Fehlerstrom-Schutzeinrichtung» (Schutzeinrichtung» из выключатель, Schutzeinrichtung — защитное устройство, strom — ток), а тажже применяют сокращение: Fl (F — Fehler — повреждение, неисправность, утечка, I — символ тока в электротехникс):

во Франции: «Disjoncteur Differentiel» (дифференциальный выключатель) или сокращенно — DD;

в Великобритании: «Earth Leakage Circuit Breaker» («выключатель утечки на земль»), сокращенно — ELCB или ELB:

в США и Канаде: «Ground Fault Circuit Interrupter» («размыкатель цепи с поврежденной землей»), сокращенно — GICI or GFI;

в Израиле это звучит как: «Мимсар Пхат» («Мимсар — реле, «Пхат» — недостача, дефицит, разность).

В настоящее время Международной электротехнической комиссией (IEC) принято общее название для всех таких устройств: Residual Current Devices (RCD) — устройства остаточного тока (ниже приведено объяснение происхожсдения этого термина). Находят применение и производные от него названия:

 Выключатель цепи остаточного тока — Residual Current Circuit Breaker (RCCB) — межанический выключатель с RCD функцией, обеспечивающей защиту от замыкания на эмемлю:

 Выключатель остаточного тока с защитой от сверхтоков — Residual Current Breaker with Overcurrent Protection (RCBO) — автоматический выключатель с защитой от сверхтоков с дополнительной RCD функцией. Он имеет две функции: защиту от сверхтоков и от замыкания на землю.

Существуют и специальные портативные устройства с RCD функцией, которые—встранвают в—штепсельные розетки и вилки, находящиеся во влажной среде, в помещениях общественных заведений, таких как клубы, залы и рестораны:

SRCD — штепсельные розетки со встроенным RCD;

PRCD — портативные RCD, обычно RCD, встроенные в вилку;

SRCBO — штепсельная розетка со встроенным RCBO.

В основе действия защитного отключения, как электрозацитного средства, лежит принцип ограничения (за счет быстрого отключения) продолжительности протекания тока через тело человека при непреднамеренном прикосновении его к элементам электроустановки, находицимся под напряжением. Из всех известных электрозащитных средств УЗО яляяется единтевенным, обеспечивающим защиту человека от поражения электрическим током при прямом прикосновении к одной из токоведущих частей.

Прутим, не менее важным свойством УЗО является его способность соушествиять защиту ог возгорания и пожаров, возникающих на объектах вследствие возможных повреждений изолящии, неисправностей электропроводки и электрооборудования. Короткие замыкания, как правило, развиваются из дефектов изолящим, замыканий на землю, утечек тока на землю. Кроме того, энергии, выделяемой в месте повреждения изолящии при протекании токов утечки, может быть уже достаточно для возникновения очата возгорания и, как следствие, пожара. В зависимости от материала и срока службы изолящим выделяемая мощность может составлять всего 50—100 Вт. Это означает, что своевременное срабатывание УЗО противопожарного назначения с порогом своевременное срабатывание УЗО противопожарного назначения с порогом своевременное срабатывания объект выделение усазанной мощности. и. следовательно, не допустит возгорания (устройства УЗО с такими токами срабатывания не могут защитить человека от поражения током).

Первое УЗО было запатентовано германской фирмой RWE (Rheinisch -Westfalisches Elektrizitatswerk AG) в 1928 г. (патент Германии № 552678 от 08.04.28). В нем было предложено использовать хорощо известный принцип токовой дифференциальной защиты, генераторов, линий и трансформаторов также и для защиты человека от поражения электрическим током. В 1937 г. фирма Schutzapparategesellschaft Paris & Co. изготовила первое действующее устройство на базе маленького дифференциального трансформатора и поляризованного реле, имевшее чувствительность 0,01 А и быстродействие 0,1 с. В том же году с помощью добровольца — сотрудника фирмы, было проведено испытание УЗО. Эксперимент закончился благополучно, устройство сработало четко, доброволец испытал лишь слабый удар электрическим током, хотя и отказался от участия в дальнейших опытах. Все последующие годы, за исключением военных и первых послевоенных, велась интенсивная работа по изучению действия электрического тока на организм человека, разработке электрозащитных средств и в первую очередь — совершенствованию и внедрению УЗО. В 1950-х годах было однозначно установлено, что при воздействии электрического тока на человека, наиболее уязвимым органом является его сердце. Фибрилляция — беспорядочные сокращения сердечной мышцы — может возникать лаже при малых значениях тока. Отпали версии об асфиксии, параличе мышц, поражении мозга как первичных причинах летального исхода при электропоражении. Также было установлено, что результат воздействия электрического тока на организм человека зависит не только от значения тока, но и от продолжительности его протекания, пути тока через тело человека, а также, в меньшей степени, от частоты тока, формы кривой, коэффициента пульсации и некоторых других факторов. Результаты научных исследований воздействия электрического тока на человека изложены в многочисленных публикациях и послужили базой для существующих стандартов. Особого внимания заслуживают результаты фундаментальных исследований, выполненных в 1940-1950 годы в Калифорнийском университете (Berkeley) американским ученым Чарльзом Дальцилом (Charles F. Dalziel). Он провел на большой группе добровольцев серию экспериментов по определению электрических параметров тела человека и физиологического воздействия электрического тока на человека. Результаты его исследований считаются классическими и не потеряли своего значения до настоящего времени. Считается, что электрический ток действует на организм человека следующим образом:

Ток	Ошущение	Результат
0,5 мА	Не ощущается. Слабые ощущения языком, кончиками пальцев, через рану.	Безопасно
3 мА	Ошущение, близкое к муравьиному укусу	Безопасно
15 mA	При прикосновении к проводнику, невозможность отпустить его	Неприятно, но не опасно
40 MA	Судороги тела, судороги диаграфмы	Опасность удушья в течение нескольких минут
80 MA	Вибрация желудочка сердца	Очень опасно. Приводит к достаточно быстрой смерти

Другая классификация пороговых уровней для контактных токов частотой 60 Ги:

Ток	Пороговая реакция/Чувствительность
	Оуносительно слабые ощущения при касании
0.24 мА	ощущается у 50% женщин
0.36 мА	ощущается у 50% мужчин
При при	косновении к проводнику, невозможность отпустить его
4.5 MA	примерно для 0.5% детей
6.0 MA	примерно для 0.5% женицин
9.0 мА	примерно для 0.5% мужчин
	Фибрилляции сердца
35 MA	примерно для 0.5% детей весом 45 фунтов
100 мА	примерно для 0.5% взрослых весом 150 фунтов

В 1960—70 гг. во всем мире, в первую очередь в странах Западной Евро-пы, Японии, США началось активное внедрение УЗО в широкую практику, В настоящее время сотни миллионов УЗО успешно, о чем свидетельствует официальная статистика, защищают жизнь и имущество граждан США, Франции, Германии, Австрии, Австралии и других стран от электропораже-ний и пожаров. Устройство УЗО давно стало привычным и обязательным элементом любой электроустановки промышленного или социально-бытового назначения, любого распределительного шита. Этими устройствами оборулованы в обязательном порядке все передвижные объекты (жилые домики-прицепы на кемпинговых площадках, торговые фургоны, фургоны общественного питания, малые временные электроустановки наружной установки, например, устраиваемые на площадях на время праздничных гуляний), ангары, гаражи. Устройства УЗО встраивают также в розеточные блоки или вилки, через которые подключаются электроинструмент или бытовые электроприборы, эксплуатируемые в особоопасных — влажных, пыльных, с проводящими полами и т. п. помещениях. Страховые компании при оценке риска, определяющего страховую сумму, обязательно учитывают наличие на объекте страхования УЗО и их техническое состояние. В настоящее время на каждого жителя указанных стран прихолится в среднем по лва УЗО. Тем не менее, лесятки крупнейших фирм, таких как: Siemens, ABB, GE Power, ABL Sursum, Baco. Legrand, Moeller, Merlin-Gerin, Cutler-Hammer, Circutor и многие другие (в СНГ это Гомельский завод «Электроаппаратура», Курский ОАО «Электроаппарат», Московский завод электроизмерительных приборов, Чебоксарский электроаппаратный завод) на протяжении многих лет стабильно, в значительных количествах производят эти устройства самых различных модификаций, постоянно совершенствуя их технические параметры.

Функционально, УЗО можно определить как быстродействующее защитное реле, реагирующее на дифференциальный ток в проводниках, подводящих электроэнертию к защищаемой электроустановке. Его важнейшей частью является дифференциальный измерительный трансформатор тока. Независимо от назначения УЗО, оно включается таким образом, чтобы через чуствительный элемент — лифференциальный элемогро тока — проходили все рабочие токи нагрузки: и ток (токи) фаз и ток нейтрали. При таком включении и отсутствии повреждений, магинтиные поля, создаваемые всеми этими токами взаимно компенсируются (алтебраическая сумна всех токов, проходящих через трансформатор, равна нулю). На выходилой (вторит-кой) обмотке трансформатор нет никакого напряжения. При повреждении изоляции (рис. 16.83) или касании человека к одному из фазных проводению, быто в поряжений образовать по установ по уста

Рис. 16.85. Принцип действия однофазного УЗО противопожарного назначения с токами срабатывания 300, 500 и 1000 мА

Рис. 16.86. Принцип действия трехфазного УЗО, защищающего от поражения электрическим током с уставками срабатывания 10, 30, 100 мА

на исполнительное реле, которое срабатывает при определенном уровіве входного напряження (пропорционального остаточному тоху) и обсточивает сеть, Конструкции исполнительного реле разделяются по способу технической реализации на электромеханические и электромные. Электромеханические функционально не зависат от напряжения электротителяния (так называемые « vloitaдия выполнения защитных функций (т. е. операции отключения). Таким источником зависат становает сеть от сеть от сеть от сеть от сеть от сеть от точником зависот за по техностру от сеточных от сеть от сеть от Такие реле выполняются на чувствительных поляризованных реле с самоблокировкой прамого действия, рис. 16.72.

Электронные исполнительные реле функционально зависят от напряжения питания («Voltage Dependent» или VD) и их механизм для выполнения опсвации отключения нуждается в электроэнертии, которую они, как правило, получают от контролируемой сети. Исполнительное реле воздействует на отключающий механизм, включающий в себя силовую контактную группу с механизмом привода.

 2.5 — регулятор натяжения пружины (порога срабатывания);
 2.6 — выводы катушки реле Из рассмотренного выше принципа действия УЗО вытекает важное следствие:

Устройства УЗО значительно уменьшают риск поражения электрическим токам, если е цепі, защищенной УЗО, возим е ведебтвен неисправности, электрический ток, текущій от фазиког проводника в земью черге тело человека. В этом случе УЗО аткомителески отключит источник интания, предупраждая потенциально смертевьное поражение. Однако, если человек экодит в контакт однограженно е фазимы и узревьми проводом (при обращение и еисправным итепселем или бытовым электроприбором), приводящим к протеканию электрического го тока через тело, этот контакт не обнаруженается устройством УЗО (так как не существует тока в эльмор) и опо не защитит человека от поражения то-

Для проверки исправности УЗО оно снабжено тестовой кнопкой, с помощью которой создается несбалансированный лок (протекащий через дифференциальный трансформатор только в одпу сторону), отраничиваемый по величине резистором R до уровня номинального тока срабатльвания. Этот ток действует на мстройство так же, как и ток тчекки между фазой и землей.

Электронные устройства УЗО выполняются и на стандартных элементах, и с применением специальных интегральных микросхем, рис. 16.89.

Считается, что электромеханические УЗО более надежив, чем электропные. В европейских странах — Германии, Австрии, Франции электротехнические норым допускают применение УЗО только первого типа— не завысящих
от напряжения питания. Устройства УЗО втолько первого типа— не завысящих
от напряжения питания. Устройства УЗО втолого типа разрешено применять
в цепях, защищаемых электромеханическими УЗО, только в качестве дополингельной защиты для конечных потребиться, например, для электронийгримента, нестационарных электроприемиков и т. д. К числу наиболее существенных недостатков электронных УЗО относят несрабатывание при часвстречающейся и наиболее опасной по условням веролитости электропоражения неисправности электроустановки — обрыве нулевого проводника в цепи
перед УЗО по направлению к источнику питания. В электроустановку через фазный проводиник выносится опасный для жизны человека потенцикал.

Поэтому в конструкциях многих электронных УЗО заложена функция отключения от сеги защищаемой электроустановки при исчезновении напражения питания. Эта функция конструктивно реализуется с помощью электромагнитного реле, работающего в режиме самоудерживания. Силовые контакты реле находится во включенном положении только при протекании тока ñо его обмотке. При исчезновении напражения на вводных зажимах устройства ялектроустановка обесточивается. Подобная конструкция УЗО обеспечивает гарантированную защиту от поражения человека в лектроустановке и в случае обрыва пулевого проводника. Отмечают также, что электронные УЗО подвержены влиянию ваги, пыли, которые могут увеличивать время сребатывания устройства. Негативное воздействие на электронные УЗО оказывает также нестабильное чапражение в сетях: его перепады и импульсные перенапряжения достаточно быстро приводят к поломке УЗО.

Рис. 16.89b. Электронное УЗО на специализированной интегральной микросхеме (Пат. США 3.878.435)

Рис. 16.89а. Электронные устройство УЗО на стандартных элементах

Как отмечалось выше устройства УЗО отличаются друг от друга по чувствительности (величине тожа срабатывания). В соответствии с IEC Standard 1008/1009 чувствительность защиты для бытовой техники и человека должна составлять 30 мА +0, -50 % (т. с. 15 мА - 30 мА). Фактически, большинство устройств УЗО выпускаются для рабочего динапазона токов от 19 мА до 26 мА.

Более низкая чумствительность (ток срабатывания более 30 мА) иногда используется для индивидиальных целей, в которых имеется меньше шансов прямых контактов с проводниками, например, для нагревательных баков на крыше или для системы нагревателей, установленных под полом. Эти устройства обнаруживают токи утечки на землю в диапазоно от 100 мА до 375 мА, что является достаточной защитой от воспламенения (следует заметить, что при определенных обстоятльствах ток даже менее 500 мА, текущий через цель с высоким сопротивлением, может оказаться достаточным, чтобы раскалить металические дегали и вызвать соноты.

Помимо величины тока срабатывания, УЗО отличаются друг от друга такво времени срабатывания. Стандартное время срабатывание УЗО должно составлять ЗО—40 миллисекунп. Однако существуют устройства с задержкой срабатывания (тип «G» and «S»), которые предназначены для селективной работы в группе за нескольких устройств защиты. Кроме этого, устройства УЗО

Рис. 16.89b. Электронное устройство RCD на специализированной интегральной микросхеме (Пат. США 3.878.435)

различаются по виду тока, на который они реагируют. Класс «АС» (это наиболее распространенный тип устройств) применяется в целях переменного синусокарыного тока (АС айстватіяс сигнет станарятное обозначение переменного синусокарального тока). Класс «А» используется в целях синусокарального тока, содержащего пульсации постоянного тока — этот тип устройства применяется в специальных установках с электронным оборудованием. Устройства класса «В» используются в целях постоянного тока или в импульсных целях постоянного или переменного тока.

Конструктивно устройства УЗО выполняются в корпусах, очень похожих на корпуса тепловых и электромагнитных защитных реле (автоматических выключателей), рассмотренных выше, рис. 16,74.

Часто устройства УЗО совмещают в одном корпусе с этими выключателями таким образом, что механизм размыкания силовых контактов запускается при водействия на него любого из трех элементов — катушки с сердечником токовой отсечки, реагирующей на ток короткого замыкания, биметалличе-

Рис. 16-30. УЗО развичных тилов: 1 — HF7-25/2/003 (Moeller); 2 — NFIN-100/0.03/4 — (Commeng Enterprise Corp.); 3 — Y30/22-40-2-030 (Завод «Сигнаи», Россия)

ской пластины, реагирующей на токи перегрузки и поляризованного электромагнитного расцепителя, реагирующего на дифференциальный ток.

Обычно, цифрами в типе УЗО обозначают ток срабатывания максимальной токовой защиты, дифференциальный ток срабатывания и число полюсов.

Необычный внешний вид имеют некоторые типы УЗО, например, производимые компанией Cutler-Hammer, рис. 16.91. В этих устройствах монтажные провода, подключаемые к клеммам должны проходить через окно наружного трансформатора тока.

При эксплуатации устройств УЗО часто возникают проблемы, связанные с их ложным срабатыванием, которые доставляют много неприятностей — (см. Ward P. Demystifying RCDs. — Irish Electrical Review, December 1997). Обычно, ложные срабатывания связаны с переходными процессами в сети, перенапряжениями, несимистрией, всплесками напряжения, бросками пусковых токов и т. п. То ест. это типичные проблемы электромагнитной совмес-

Рвс. 16.91. Типы ELDO (слева) и комбинированного QELDO (справа) RCD устройств с внешним дифференциальным трансформатором тока (Cutler-Hammer)

тимости (ЭМС), характерные для многих видов электрооборудования. Иногда проблемы возникают из-за неправильного выбора УЗО. Международная электротехническая комиссия рекомендуют, выбирать УЗО таким образом, чтобы его номинальный дифференциальный ток срабатывания был бы в три раза больше, чем реальный ток утечки через изоляцию в месте установки УЗО. Однако, даже правильный выбор УЗО еще не гарантирует его нормальную работу. Поскольку устройство УЗО не может отличить постоянно протекающий ток утечки через изоляцию на землю от аварийного тока замыкания на землю через тело человека, и реагирует на сумму этих двух токов, то может возникнуть ситуация, когда по истечении какого-то времени после установки УЗО состояние изоляции ухудшилось (повышенная температура, влажность, старение) и постоянно протекающий через нее ток возрос. А так как УЗО с номинальным током 30 мА может срабатывать в диапазоне токов 15-30 мА (см. выше), то достаточно даже небольшого увеличения тока утечки, например на 5 мА (с 10 до 15 мА), чтобы совершенно исправное устройство УЗО, выбранное с учетом всех требований, начало ложно срабатывать.

Проблема усугубляется из-за широкого применения в электрооборудовании фильтров, предыназначенных для подавления радиопомех: Такие фильтры создают повышенные токи утечки через встроенные емкости между фазным проволом и землей.

проводком и эсмлен.

Краткороременные повышения потенциала цепей заземления при прохождении через них токов короткого замыкания или блуждающих токов также могт вызвать ложные совбатывания УЗО.

могут вызвать ложные сраватывания УЭО.
Иными словами, существует много причин, вызывающих ложные срабатывания совершено исправных устройств УЗО. Некоторые из них могут быть компенсированы использованием УЭО с повыщенной помех ритокостью, например, типа WR, выпускаемых компанней Cutler-Hammer, рис. 16.92.

Рвс. 16.92. 2- и 4-полюсные RCD устройства типа WR, независимые от линейного напряжения, 23—63 A, 30 мA, (Cutler-Hammer)

В эти УЗО встроены специальные фильтры для защиты против ложных срабатываний при переходных процессах по напряжению (например, при разряде молнии) и по токам (вызываемых зарадными токами комденсаторов).

Очевидно, что такие устройства дороже простейших УЗО, производимых в Китае, но в некоторых случаях это может быть единственным выходом, позволяющим избежать многих неприятностей.

Содержание

I.1. Реле и лошади	
1.2. От Эрстэда до Генри	
1.3. Профессор рисования С. Морзе	
1.4. Реле Эдисона	
1.5. Первые промышленные реле России	
,	
2. Магнитные системы реле	2
2.1. Основные элементы электромагнитного реле	2
2.2. Гистерезис и коэрцитивная сила	2
2.3. Основные типы магнитных систем	2
2.4. Чем отличаются реле переменного тока от реле постоянного тока .	4
2.5. Некоторые вспомогательные элементы, улучшающие работу релс.,	4
2.6. Что происходит при срабатывании реле	4
2.7. Обмотки реле	4
3. Контактная система	5
3.1. Конструкции основных типов контактов	5
3.2. Серебро, золото, платина	
3.3. Контакты с двухступенчатой коммутацией	6
3.4. Зачем нужно «контактное нажатие»	6
3.5. Контакты, которые сами себя чистят	6
3.6. Контакты, которые сами себя регулируют	6
3.7. Когда мощность не равна произведению тока на напряжение	6
3.8. Раздвоенные безобрывные высокочастотные	
3.9. Компенсация ударов и электродинамических сил в контактах	7
3.10. Искра на контактах и борьба с ней	8
3.11. Контактные системы большой мощности	9
3.12. Ртутные реле	10
4. Внешнее оформление реле	10
4.1. Влияние внешней среды на реле	10
4.2. Дерево и картон — первые защитные оболочки реле	
4.3. Всегда ли герметичное реле лучше открытого?	
4.4. Выводы, контактные колодки, «контейнеры» для реле	
4.5. Индикаторы срабатывания и тестовые кнопки	12
4.6. Реле, которые совсем не похожи на реле	12

5.	Герконы и герконовые реле	13
	 Кто изобрел геркон	133
	5.2. Фейерверк идей и конструкций	
	5.3. Герконы повышенной мощности	14
	5.4. Мембранные герконы	15
	5.5. Ртутные герконы	
	5.6. Высоковольтные герконы	16
	5.7. Герконы с жидкостным наполнением	
	5.8. Поляризованные и запоминающие герконы	
	5.9. Герконовые реле	17
	5.10. Ртутные герконовые реде	
	5.11. Безобмоточные герконовые реле	18
6.	Высоковольтные реле	18
	6.1. Что такое «высоковольтное реле»	18
	6.2. Открытые реле, коммутирующие высокие напряжения	
	 Вакуумные и газонаполненные высоковольтные реле малой мощности 	
	6.4. Мощные вакуумные реле и контакторы	
	6.5. Высоковольтные герконовые реле	
	6.6. Высоковольтные интерфейсные реле	
7.	Электронные реле	220
	7.1. Изобрел ли Т. Эдисон «лампу Эдисона»?	220
	7.2. Радиолампа Ли де-Форест: от рождения до наших дней	
	7.3. Как работает радиолампа	220
	7.4. Реле на вакуумных электронных дампах	
	7.5. Газонаполненные лампы с релейной характеристикой	
	7.6. Мощные ртутные вентили	234
	7.7. Электронно-лучевые коммутаторы	
	7.8. Полупроводниковые реде	
	7.9. Оптоэлектронные реле	
	7.10. Сверхмощные электронные реле	
	7.11. Гибридные реле	
8.	Реле временн	306
	8.1. Электромагнитные реле времени	306
	8.2. Конденсаторные реле времени	
	8.3. Реле с часовым механизмом	
	8.4. Пневматические и гидравлические реде времени	
	8.5. Электронные реле времсни.	
	8.6. Приставки к обычным электромагнитным реле	
	8.7. Ускоренные (форсированные) реле	
a	Тепловые реле	220
۶.		
	9.1. Реле на основе бимсталлического теплового элемента	
	9.2. Защитные тепловые реле	344

	9.3. Автоматические выключатсли с тепловым элементом	349
	9.4. Дилатометрические тепловые реле	355
	9.5. Манометрические тепловые реле	356
	9.6. Ртутные термореле	
	9.7. Тепловые реле на герконах	
	9.8. Полупроводниковые термоэлеметны и термореле	360
10.	Реле тока и напряжения	367
	10.1. Что такос «защитные редс»	367
	10.2, Трансформаторы тока и напряжения	368
	10.3. Реле тока и напряжения мгновенного действия	391
	10.4. Токовые реле с независимой выдержкой времени	
	10.5. Токовые реле с зависимой выдержкой времени	
	10.6. Реле с торможением по гармоникам и напряжению	
	10.7. Импульсные реде,тока	456
11.	Реле мощности и направления мощности	459
	11.1. Реле индукционного типа	459
	11.2. Характеристики реле направления мощности	
	11.3. Реле электродинамического типа	465
	11.4. Электронные аналоги реле направления мощности	468
12.	Дифференциальные реле	476
٠.	12.1. Принципы построения дифференциальной зациты	476
	12.2. Высокоимпедансные дифференциальные реле	479
	12.3. Дифференциальные реле с элементами смещения	
	12.4. Электромагнитное процентно-дифференциальное реле	490
	12.5. Дифференциальные релс индукционного типа	
	12.6. Реле с соединительными проводами (с проводным каналом)	503
13.	Дистанционные реле	513
	13.1. Принцип действия и основные характеристики дистанционной защиты	513
	13.2, Качания в системе	519
	13.3. Принципы построения дистанционных реле	522
	13.4. Зачем нужна «память» дистанционным реде	529
	13.5. Дистанционные реле с улучшенными характеристиками	531
	13.6. Электронные аналоги реле импеданса	537
14.	Реле частоты	545
	14.1. Зачем нужно контролировать частоту в энергосистеме	545
	14.2. Чарльз Штэйнметц (С. Steinmetz) — изобретатель реле частоты	546
	14.3. Реле частоты индукционного типа	
	14.4. Резонансные реде	
	14.5. Электронные реле частоты	

15. Микропроцессорные реле: перспективы и проблемы	
15.1. Общая структура и конструктивное исполнение МУРЗ	564
15.2. Модули аналоговых входов	569
15.3. Модули выходных реле	
15.4. Модули цифровых (логических) входов	
15. 5. Модуль центрального процессора	
15. 6. Внутренний источник питания	
15. 7. Система самодиагностики МУРЗ	
15. 8. Немного о будущем	613
16. Специальные реле	614
16.1. Поляризованные реле	614
16.2. Реле с самоблокировкой (с защелкой)	
16.3. Реле шагового действия (шаговые искатели)	633
16.4. Роторные реле	
16.5. Реле с поворотной катушкой	
16.6. Реле с полупроводниковыми драйверами (усилителями)	
16.7. Магнито-гидро-динамические реле	
16.8. Сигнальные и указательные реле	
16.9 Реде-мигалки	656
16.10, Газовые реле	660
16.11. Реле безопасности	667
16.12 Реле замлячий записты	

Владимир Игоревич Гуревич родился в г. Харькове (Украини) в 1956 г.

В 1978 г. окончил факультет электрификации Харьковского национального технического университета им. П. Василенко по специальности «Электпоснабжение с.х.». С 1980 по 1983 г. учился в аспирантуре В 1986 г. защитил кандидатскую диссертацию в Национальном техническом университете «Харьковский политехнический институт» по специальности «Электрические аппараты», Работал преподавателем, и.о. доцента Харьковского национального технического университета им. П. Василенко, главным инженером и директором Научно-техническо-

го предприятия «Инвентор» (г. Харьков), Руководид несколькими проектами по разряботке новых видов аппаратуры, выполняемых по заказам Министерств оборонных отраслей промышленности СССР, после распада СССР занимался разработкой и организацией производства устройств автоматики для электроэнергетики.

В 1994 г. эмигрировал в Израиль и с 1998 г. работал директором малого научно-технического предприятия «», а в настоящее время работает в Электрической компании Израиля в должности ниженера-специалиста, начальника сектора Центральной электрической лаборатории.

С 2006 г. Почетиый профессор Харьковского национального технического университета им. П. Василенко, С 2007 г. эксперт комитета ТС-94 Междунаводной электротехнической комиссии (МЭК).

В. Гуревич автор 4 кинг. свыше 120 изобретений и 130 научно-технических статей.