Схема управления двигателем инкубатора.
В публикуемых ранее схемах управления двигателем поворота лотков инкубатора [1,2] применяются однофазные двигатели без реверса. Эти схемы применимы в маленьких инкубаторах, рассчитанных на закладку 30 √ 50 шт. яиц. Хотя, по моему мнению, в таких случаях лучше применять двигатель от автомобильного дворника. Этот двигатель удобен тем, что при постоянном вращении в одном направлении, на выходном валу осуществляется реверс через 90 градусов. Концевые датчики устанавливаются так, чтобы срабатывать от нажатия краем лотка. В данной статье описывается схема управления трехфазным двигателем любой мощности, включенным в однофазную сеть. Она может быть применена в инкубаторах фермерских хозяйств с закладкой яиц от 500 шт. (инкубатор из холодильника) до 50 тыс. шт. (промышленные инкубаторы типа ╚Универсал╩). Эта схема работает у меня 11 лет в инкубаторе изготовленном из холодильника. Все это время схема работала без сбоев.
Схема состоит из генератора и делителей частоты на микросхемах DD2, DD4, DD5, формирователя включения двигателей═ на микросхемах DD6.1, DD1.1 √ DD1.4, DD3.6, интегрирующей цепочки R4, C3, ключей на транзисторах VT1, VT2, реле K1, K2 и силового блока на реле K3, K4 (рис.2). Индикация состояния лотков (верх, низ) осуществляется светодиодами HL1, HL2.
Генератор и делитель частоты до минутных импульсов собран по стандартной схеме на микросхеме DD2 К176ИЕ12. Для деления до 1 часа используется делитель на 60 микросхемы DD4 К176ИЕ12. Триггера на микросхеме DD5 К561ТМ2 осуществляют деление периода до 2, 4 часов. Переключателем SA3 выбирается необходимое время, через которое будут поворачиваться лотки, от 4 часов до полной остановки. На выходах 1, 2 триггера DD6.1 выбранный период времени преобразуется в длительность импульса. Передние фронты этих импульсов, через схемы совпадения DD1.1 √ DD1.3 включают двигатель поворота лотков. Передний фронт импульса с вывода 1 триггера DD6.1 включает реверс двигателя, через схемы совпадения DD7.4, DD7.2. Элементы DD4.1, DD3.6 необходимы для переключения режимов работы ╚ручной √ автоматический╩ и установки лотков в горизонтальное положение ╚центр╩. Для включения реверса двигателя раньше, чем произойдет включение вращения двигателя, служит интегрирующая цепочка R4, C3, VD1. Время задержки включения двигателя, при указанных на схеме номиналах, составляет около 10 миллисекунд. Это время может колебаться в зависимости от порога срабатывания примененной микросхемы. Импульсы управления через транзисторные ключи VT1, VT2 включают реле пуска двигателя К2 и реле реверса К1.
При включении напряжения питания на любом из выводов 1, 2 триггера DD6.1 установится высокий потенциал, допустим это вывод 1. Если концевой выключатель SF3 не замкнут, то на выходе элемента DD1.3 будет высокий уровень и сработают реле К1, К2. При следующем переключении триггера DD6.1 реле реверса К1 не включается так как на вход микросхемы DD7.4 будет подан запрещающий нулевой потенциал. Слаботочные реле К1, К2 включаются кратковременно только на время поворота лотков так как при срабатывании концевых выключателей SF2 или SF3 на выходе микросхемы DD1.3 установится запрещающий нулевой потенциал.
Индикация состояния выводов 1, 2 DD6.1 осуществляется инверторами DD3.4, DD3.5 и светодиодами HL1, HL2. Надпись ╚верх╩, ╚низ╩ показывает положение переднего края лотка и является условной, поскольку направление вращением двигателя легко изменить соответствующим подключением обмоток двигателя.
Схема силового блока показана на рис.2. Попеременное включение реле К3, К4 осуществляет коммутацию обмоток двигателя и, следовательно, управляет направлением вращения ротора. Поскольку реле К1 (в случае необходимости) срабатывает раньше чем реле К2, то и включение двигателя═ контактами К2.1 произойдет после выбора контактами К1.1 соответствующего реле К3 или К4. Кнопки SA4, SA5, SA6 дублируют контакты К2.1, К1.1 и предназначены для ручной установки положения лотков. Кнопка SA4 устанавливается═ между кнопками SA5 и SA6 для удобства одновременного нажатия двух кнопок. Желательно под верхней кнопкой сделать надпись ╚верх╩. Перемещение лотков в ручном режиме необходимо производить при выключенном автоматическом режиме переключателем SA2. Емкость фазосдвигающего конденсатора С6 зависит от схемы включения двигателя (звезда, треугольник) и его мощности [3]. Для двигателя включенного по схеме ╚звезда╩ С=2800I/U, для включения по схеме ╚треугольник╩ C=4800I/U. Где I=P/1,Ucos, P √ паспортная мощность двигателя в Вт, cos- коэффициент мощности, - КПД, U √ напряжение сети в В.
Печатная плата со стороны проводников показана на рис.3, а со стороны установки элементов √ на рис.4. Реле К3, К4 и конденсатор С6 располагаются в непосредственной близости от двигателя.
В устройстве применены переключатели═ SA1, SA2 типа П2К с независимой фиксацией, SA3 √ типа ПГ2-6П-2Н. Концевые выключатели SF1 √ SF3 √ типа МП1105, реле К1, К2 √ типа РЭС49 паспорт РФ4.569.426. Реле К3, К4 можно применить любого типа на переменное напряжение 220 В и соответствующими токами контактов. Трехфазный двигатель М1 с редуктором можно применить любой с достаточной мощностью на валу для поворота лотков. Для расчета необходимо брать вес одного куриного яйца приблизительно равным 60 гр., утиного и индейки √ 80 гр., гусиного √ 190 гр. [4]. У меня применен двигатель типа ФТТ √ 0,08/4, мощностью 80 Вт.
Концевые выключатели располагаются вокруг оси вращения лотков под необходимым углом. На оси закрепляется втулка с резьбой М8, в которую вкручен болт, замыкающий концевые выключатели. Подробнее конструкцию инкубатора из корпуса бытового холодильника и рекомендации по инкубации яиц можно посмотреть на странице http://www.radic.newmail.ru.
Литература:
1.              Глаголев О. Электронная автоматика малогабаритного инкубатора. √ Радио, 1997, #3, стр. 45.
2.              Григорьев А. Блок управления кинематикой инкубатора. √ Радио, 1999, #10, стр. 33.
3.              Бастанов В.Г. 300 практических советов. √ М., Московский рабочий. 1993.
4.              Буртов Ю. И др. Инкубация яиц. Справочник. √ М. Агропромиздат., 1990.
Автор Н.И. Заец.

[image: image1]
[image: image2]
[image: image3]
