

SENARYO 1: ELEKTRİKSEL KİLİTLEME(MÜHÜRLEME) DEVRESİ UYGULAMASI

Elimizde bir adet çift etkili silindir ve 5/2 yön kontrol valfi vardır.

Start(NO) butonuna basılınca piston sürekli olarak ileri ve geri yönde hareket edecektir.

Stop(NC) butonuna basılınca ise sistem çalışmasını durduracaktır.

Sistem çalışırken yeşil, çalışmıyorken kırmızı uyarı lambası ile operatöre fiziksel bir uyarı verilmek istenmektedir. Bu senaryoya ait gerekli elektropnömatik güç ve kumanda devresini çiziniz.

ÇÖZÜM 1:


SENARYO 2: ELEKTROPNÖMATİK SİSTEMDE COUNTER(SAYICI) KULLANILMASI (FLUIDSİM UYGULAMASI)

Bir çift etkili silindir ve 5/2 yön kontrol valfi kullanılarak kontrol edilmek istenen elektropnömatik sistemde,

Start(NO) butonuna basılınca silindir %50 hız ile ileri ve geri hareket etmeye başlayacak ve sürekli olarak çalıştırılacaktır. Eğer silindir 5 kez ileri gittiyse sistem çalışmasını durduracak ve sayıcı değerini resetleyecektir. Silindirin çalışmasının herhangi bir anında Stop(NC) butonuna basılırsa, sistem çalışmasını yine durduracaktır ve sayıcı saydığı değeri resetleyecektir.

NOT: Sistem çalışırken yeşil bir uyarı lambası ile, sistem çalışmıyorken ise kırmızı bir uyarı lambası ile operatöre ikaz verilecektir. Pistonun gerideki ve ilerideki konumları sırasıyla S1 ve S2 sınır anahtarları (limit switch) ile tespit edilecektir.

Gerekli güç ve kumanda devresini çizip simülasyonu gerçekleştiriniz.

ÇÖZÜM 2:


SENARYO 3: ELEKTROPNÖMATİK SİSTEMDE ZAMAN RÖLESİ KULLANILMASI (FLUIDSIM UYGULAMASI + DENEY SETİNDE GERÇEKLEŞTİRİLMESİ)

Bir plastik kasa üretimi gerçekleştiren endüstriyel tesiste, üretilen kasalara firmanın isminin ve logosunun bulunduğu etiketler basılacaktır. Bu işlem için bir adet çift etkili silindir ve 5/2 yön kontrol valfi kullanılarak kontrol edilmek istenen elektropnömatik sistem tasarlanmak isteniyor.

Operatör, bu markalama sistemini Start(NO) butonu ile çalıştırabilecek, ve sistem Stop(NC) butonuna basılıncaya kadar sürekli olarak çalışmasını devam ettirecektir. Markalama pistonu her 5 saniyede bir etiket yapıştırarak olup, piston etiketin yapıştırılacağı ileri hareketini %100 hız ile, geri dönüş hareketini ise %30 hız ile gerçekleştirecektir. Operatör ise bekleme süresinde yeni kasayı yerleştirecektir.

NOT: Sistem çalışırken yeşil bir uyarı lambası ile, sistem çalışmıyorken ise kırmızı bir uyarı lambası ile operatöre ikaz verilecektir. Pistonun gerideki ve ilerideki konumları sırasıyla S1 ve S2 sınır anahtarları (limit switch) ile tespit edilecektir.

Gerekli güç ve kumanda devresini çizip simülasyonu gerçekleştiriniz.

ÇÖZÜM 3:


SENARYO 4: TEK ÇEVİRİM VE DEVAMLILIK ÇEVİRİM ÇALIŞMA (FLUIDSIM UYGULAMASI)

Bir çift etkili silindir ve 4/2 geri dönüşü yaylı yön kontrol valfi kullanılarak kontrol edilmek istenen elektropnömatik sistemde,

TÇ (Tek Çevrim) (NO) butonuna basıldığında piston sadece bir kez ileri gidip geri dönecektir. DÇ (Devamlı Çevrim) (NO) butonuna basıldığında ise piston sürekli olarak ileri ve geri hareketlerini sürdürecektir. Stop(NC) butonuna basıldığında ise devamlı çevrim şeklinde süren çalışma sona erecektir.

NOT: Sistem Devamlı Çevrim şeklinde çalışırken yeşil bir uyarı lambası fiziksel olarak uyarı verilsin. Pistonun gerideki ve ilerideki konumları sırasıyla S1 ve S2 sınır anahtarları (limit switch) ile tespit edilecektir.

Gerekli güç ve kumanda devresini çizip simülasyonu gerçekleştiriniz.

ÇÖZÜM 4:


ÖDEV SORUSU 1: İki adet çift etkili silindir ve iki adet 5/2 yön kontrol valfi kullanılarak kontrol edilmek istenen elektropnömatik sistemde,

İlk silindir A, ikinci silindir ise B olarak isimlendirilsin.

A+ sembolü A silindiri için ileri,

A- sembolü A silindiri için geri,

B+ sembolü B silindiri için ileri,

B- sembolü B silindiri için geri hareketlerini temsil etsin.

Bu durumda tasarlanacak sistemde Start(NO) butonuna basılınca sırasıyla A+,A-, B+, B- şeklinde sürekli olarak çalışsın. Stop(NC) butonuna basılınca ise sistem çalışmasına son versin. Pistonların gerideki ve ilerideki konumları sırasıyla S1, S2, S3 ve S4 sınır anahtarları (limit switch) ile tespit edilecektir.

Gerekli güç ve kumanda devresini çizip simülasyonu gerçekleştiriniz.

ÖDEV SORUSU 2: Bir 3 fazlı asenkron motora yıldız/üçgen yol verilecektir. Yıldız çalışmadan üçgen çalışmaya geçme süresi 4sn olarak belirlenmiştir. Gerekli güç ve kumanda devresini çiziniz. Güç devresinde Sigorta ve Termik Manyetik Şalter(TMŞ) gibi koruma elemanlarına yer verilmesi istenmektedir.