

MINISTERSTWO EDUKACJI
i NAUKI

Urszula Kaczorkiewicz

Projektowanie i uruchamianie układów stycznikowo-przełącznikowych 311[08].Z4.02

Poradnik dla nauczyciela

Wydawca
Instytut Technologii Eksploatacji – Państwowy Instytut Badawczy
Radom 2005

Recenzenci:

mgr inż. Edward Wilczopolski
dr inż. Waław Załucki

Opracowanie redakcyjne:

mgr inż. Katarzyna Maćkowska

Konsultacja:

dr Bożena Zajęc

Korekta:

mgr inż. Jarosław Sitek

Poradnik stanowi obudowę dydaktyczną programu jednostki modułowej 311[08].Z4.02 „Projektowanie i uruchamianie układów stycznikowo-przełącznikowych” zawartego w modułowym programie nauczania dla zawodu technik elektryk.

Wydawca

Instytut Technologii Eksploatacji – Państwowy Instytut Badawczy, Radom 2005

SPIS TREŚCI

1. Wprowadzenie	3
2. Wymagania wstępne	4
3. Cele kształcenia	5
4. Scenariusze zajęć	6
5. Ćwiczenia	11
5.1. Aparatura stosowana w układach sterowania – rodzaje, przeznaczenie i symbole graficzne. Schematy ideowe i montażowe układów sterowania	11
5.1.1. Ćwiczenia	11
5.2. Projektowanie układów sterowania	12
5.2.1. Ćwiczenia	12
5.3. Montaż i uruchamianie układów sterowania	15
5.3.1. Ćwiczenia	15
5.4. Stosowanie blokad i sygnalizacji w układach sterowania. Układy sterowania zmianą kierunku wirowania	16
5.4.1. Ćwiczenia	16
5.5. Układy sterowania rozruchem silników	19
5.5.1. Ćwiczenia	19
5.6. Układy do zmiany liczby par biegunów silników klatkowych	23
5.6.1. Ćwiczenia	23
5.7. Układy sekwencyjnego włączania i wyłączania	24
5.7.1. Ćwiczenia	24
5.8. Dobór nastaw zabezpieczeń	26
5.9. Sposoby wykrywania usterek w układach sterowania. Usuwanie usterek w elementach układów sterowania	27
5.9.1. Ćwiczenia	27
6. Ewaluacja osiągnięć ucznia	29
7. Literatura	51

1. WPROWADZENIE

Przekazujemy Państwu Poradnik dla nauczyciela, który będzie pomocny w prowadzeniu zajęć dydaktycznych w szkole kształcącej w zawodzie technik elektryk 311[08].

W poradniku zamieszczono:

- wymagania wstępne (wiadomości i umiejętności), jakie uczeń musi spełnić przed przystąpieniem do zajęć edukacyjnych,
- cele kształcenia – układ umiejętności do ukształtowania przez ucznia,
- przykładowe scenariusze zajęć edukacyjnych,
- ćwiczenia z zakresu aparatury stosowanej w układach sterowania, projektowania układów sterowania i rysowania ich schematów ideowych i montażowych (z wykorzystaniem blokad i sygnalizacji, sterowania sekwencyjnego, sterowania rozruchem, zmianą kierunku wirowania, zmianą prędkości obrotowej silników indukcyjnych), montażu i uruchamiania układów sterowania, sposobów wykrywania usterek w układach sterowania i ich usuwania,
- sprawdzian osiągnięć ucznia (test sumujący pisemny i test sumujący praktyczny),
- literaturę.

Wskazane jest, aby zajęcia dydaktyczne prowadzone były różnymi metodami ze szczególnym uwzględnieniem metody przypadków, metody sytuacyjnej, metody gier dydaktycznych, ćwiczeń przedmiotowych, pogadanki heurystycznej (na przykład: analiza działania układów sterowania) oraz metody przewodniego tekstu, zastosowania algorytmów postępowania i programów heurystycznych do wykonania zadania oraz metody projektów (na przykład: projektowanie, montaż, uruchamianie układów sterowania, wykonywanie pomiarów, lokalizowanie i usuwanie usterek i uszkodzeń w układach sterowania).

W trakcie realizacji jednostki modułowej będą dominować formy pracy uczniów: grupowa jednolita i grupowa zróżnicowana.

Wskazane jest, by metodę projektów wykorzystać do sprawdzenia poziomu ukształtowania umiejętności praktycznych uczniów po zakończeniu ich kształcenia w tej jednostce modułowej.

2. WYMAGANIA WSTĘPNE

Przystępując do realizacji programu jednostki modułowej uczeń powinien umieć:

- opisywać właściwości pola magnetycznego i elektrycznego,
- wyjaśniać podstawowe zjawiska fizyczne zachodzące w obwodach prądu stałego i podawać przykłady wykorzystania tych zjawisk w praktyce,
- wyjaśniać podstawowe zjawiska fizyczne zachodzące w obwodach prądu przemiennego i podawać przykłady wykorzystania tych zjawisk w praktyce,
- rozróżniać podstawowe maszyny elektryczne na podstawie ich wyglądu, zapisów na tabliczce znamionowej, opisywać ich budowę i zasadę działania,
- charakteryzować stany pracy silników elektrycznych (rozruch, praca ciągła, hamowanie),
- opisywać sposoby regulacji prędkości silników elektrycznych,
- rozróżniać podstawowe elementy instalacji elektrycznej w budynkach mieszkalnych i przemysłowych oraz charakteryzować funkcje pełnione przez te elementy,
- rysować schematy elektryczne zgodnie z zasadami rysunku technicznego,
- łączyć układy elektryczne,
- dobierać metodę pomiarową i mierzyć podstawowe wielkości charakteryzujące obwody prądu stałego i prądu przemiennego,
- wykonywać podstawowe operacje matematyczne z zakresu logiki.

3. CELE KSZTAŁCENIA

W wyniku realizacji ćwiczeń podanych w poradniku uczeń powinien umieć:

- rozpoznać elementy układu sterowania pracą maszyn i urządzeń elektrycznych na podstawie schematu ideowego i montażowego,
- rozróżnić wyłączniki, styczniki, przyciski i przekaźniki na podstawie wyglądu i stosowanych oznaczeń,
- dokonać analizy pracy układów sterowania i zabezpieczeń na podstawie schematów ideowych,
- zaprojektować układy sterowania realizujące określone zadania,
- skorzystać z katalogów przy doborze elementów układów sterowania,
- określić rodzaj, parametry i liczbę elementów układu sterowania na podstawie dokumentacji technicznej,
- sporządzić zestawienie materiałów i podzespołów do wykonania układu sterowania na podstawie jego schematu,
- sprawdzić stan techniczny aparatury przeznaczonej do montażu,
- zamontować elementy układu sterowania na tablicy montażowej lub w szafie sterowniczej,
- zorganizować stanowisko pracy do montażu i sprawdzania układów sterowania zgodnie z przepisami bhp, ochrony ppoż., ochrony środowiska i wymaganiami ergonomii,
- wykonać połączenia elektryczne aparatury na podstawie schematu ideowego i montażowego,
- dokonać nastaw na elementach regulacyjnych układu sterowania,
- uruchomić układy sterowania i sprawdzić poprawność ich działania,
- zlokalizować uszkodzony element na podstawie oględzin i pomiarów,
- usunąć proste usterki w elementach układu sterowania,
- zastosować zasady bhp i ochrony ppoż. obowiązujące na stanowisku pracy.

4. SCENARIUSZE ZAJĘĆ

Scenariusz zajęć nr 1

Osoba prowadząca:

Modułowy program nauczania: Technik elektryk 311[08]

Moduł: Montaż i eksploatacja układów sterowania 311[08].Z4.

Jednostka modułowa: Projektowanie i uruchamianie układów stycznikowo-przełącznikowych 311[08].Z4.02

Temat: Analizowanie pracy i projektowanie stycznikowo-przełącznikowych układów sterowania realizujących określone zadania – powtórzenie

Cel ogólny: Kształtowanie umiejętności z zakresu analizowania i projektowania prostych układów stycznikowo-przełącznikowych do wykonywania określonego zadania

Po zakończeniu zajęć edukacyjnych uczeń potrafi:

- rozpoznać elementy układu sterowania pracą maszyn i urządzeń elektrycznych na podstawie schematu ideowego i montażowego,
- rozróżnić wyłączniki, styczniki, przyciski i przełączniki na podstawie wyglądu i stosowanych oznaczeń,
- dokonać analizy pracy układów sterowania i zabezpieczeń na podstawie schematów ideowych,
- zaprojektować układy sterowania realizujące określone zadania,
- skorzystać z katalogów przy doborze elementów układów sterowania,
- określić rodzaj, parametry i liczbę elementów układu sterowania na podstawie dokumentacji technicznej,
- sprawdzić stan techniczny aparatury przeznaczonej do montażu,
- rozmieścić elementy układu sterowania na tablicy montażowej lub w szafie sterowniczej,
- wykonać połączenia elektryczne aparatury na podstawie schematu ideowego i montażowego,
- uruchomić układy sterowania i sprawdzić poprawność ich działania,
- zastosować zasady bhp i ochrony ppoż. obowiązujące na stanowisku pracy.

Metody nauczania–uczenia się:

- faza przygotowawcza – praca samodzielna z materiałami źródłowymi,
- faza zasadnicza – metoda gier (zastosowanie quizu dydaktycznego),
- faza końcowa – wykład.

Formy organizacyjne pracy uczniów:

- faza przygotowawcza – praca samodzielna z materiałami źródłowymi,
- faza zasadnicza – praca indywidualna i zbiorowa zróżnicowana,
- faza zasadnicza – zbiorowa jednolita.

Czas: 120 minut.

Środki dydaktyczne:

- aparaty elektryczne wchodzące w skład stycznikowo-przełącznikowych układów sterowania,
- stanowiska laboratoryjne z przygotowanymi stycznikowo-przełącznikowymi układami sterowania,
- katalogi aparatów elektrycznych wchodzące w skład stycznikowo-przełącznikowych układów sterowania, przykładowe dokumentacje techniczne zawierające schematy ideowe i montażowe stycznikowo-przełącznikowych układów sterowania,
- mierniki uniwersalne, zestawy serwisowe narzędzi monterskich,
- stoper lub stanowisko komputerowe z oprogramowaniem obsługującym funkcję STOPER.

Przebieg zajęć:

Opis przebiegu fazy przygotowawczej

(ok. 4 tygodnie wcześniej przed planowanymi zajęciami edukacyjnymi)

Uczniowie zostają poinformowani o planowanych zajęciach edukacyjnych dotyczących analizowania pracy i projektowania stycznikowo-przełącznikowych układów sterowania realizujących określone zadania. Uczniowie zostają również poinformowani o terminie ich przeprowadzenia. Otrzymują propozycję uczestniczenia w quizie (udział jest dobrowolny). Warunkiem przystąpienia do quizu jest pisemne opracowanie przez uczniów (i zaakceptowanie przez nauczyciela) co najmniej 15 pytań lub krótkich zadań-problemów z powyższego zakresu, które mogą być wykorzystane podczas quizu. Nagrodą w tym konkursie mogą być oceny szkolne.

Po 2–3 tygodniach propozycje pytań (zadań) konkursowych opracowane przez uczniów zostają zebrane przez nauczyciela, ocenione, skorygowane pod kątem wykorzystania w quizie, a następnie zwrócone uczniom jako wskazówka do dalszego przygotowania się do nadchodzących zajęć edukacyjnych.

Opis przebiegu fazy zasadniczej

Przed zajęciami uczniowie przygotowują salę do przeprowadzenia quizu (widownia, miejsca dla komisji ekspertów, miejsca dla uczestników konkursu, tablica wyników).

Po rozpoczęciu zajęć między uczniów zostają rozdzielone role: prowadzącego quiz, członków Komisji Ekspertów, uczestników konkursu, uczniów zasiadających na widowni.

W skład Komisji Ekspertów wchodzi wybrani najlepsi uczniowie z tego obszaru tematycznego.

Na widowni zasiadają uczniowie, którzy nie przystąpili do quizu.

Przed rozpoczęciem konkursu widownia zostaje poinformowana, że jej rolą jest kontrolowanie poprawności pracy Komisji Ekspertów.

Opis przebiegu fazy końcowej

W tej fazie nauczyciel podsumowuje wyniki quizu, podkreśla „mocne strony” wypowiedzi uczniów, zwraca uwagę na niedociągnięcia, wyjaśnia wątpliwości, porządkuje zagadnienia.

Dziękuję za pracę – prowadzącemu quiz, Komisji Ekspertów, uczestnikom konkursu. Dziękuję uczniom skupionym na widowni.

Propozycja zasad oceny i nagradzania uczestników quizu

I etap quizu – na ocenę dostateczną

Uczestnicy odpowiadają na 7÷9 pytań obejmujących podstawowe wiadomości dotyczące najczęściej stosowanych aparatów elektrycznych, ich symboli graficznych, oznaczeń zacisków, zasady działania, funkcji pełnionej w układzie. Pytania losowane są z przygotowanej wcześniej listy (uczeń podaje numer pytania, na które chciałby odpowiadać) – limit czasowy 20÷25 sekund. Uczeń może popełnić dwa błędy.

II etap quizu – na ocenę dobrą

Po uzyskaniu akceptacji I etapu (czyli uzyskaniu oceny dostatecznej) uczeń na własne życzenie może przystąpić do „walki” o ocenę dobrą. W tym etapie uczestnik quizu musi odpowiedzieć na trzy trudniejsze pytania wymagające analizy działania stycznikowo-przełącznikowych układów sterowania.

Limit czasowy – 2÷4 minuty.

Uczeń może popełnić 1 błąd.

III etap quizu – na ocenę bardzo dobrą

Uczeń losuje zestaw dwóch zadań zawierających proste problemy, które powinien rozwiązać w czasie 2÷4 minut. Zadania mogą wymagać od uczestnika konkursu uruchomienia stycznikowo-przełącznikowego układu sterowania wymagającego wcześniejszego montażu pewnych fragmentów tego układu.

Limit błędów – 0.

Zakończenie zajęć

Praca domowa

Przeanalizuj treść zadań, na które uczestnicy quizu odpowiadali błędnie lub nie udzielali odpowiedzi. Przygotuj poprawne rozwiązania tych zadań na następne zajęcia.

Sposób uzyskania informacji zwrotnej od ucznia po zakończonych zajęciach:

- wyniki quizu,
- anonimowe ankiety ewaluacyjne dotyczące sposobu przeprowadzenia zajęć i ich atrakcyjności, poziomu ugruntowania wiadomości.

Scenariusz zajęć nr 2

Osoba prowadząca:

Modułowy program nauczania: Technik elektryk 311[08]

Moduł: Montaż i eksploatacja układów sterowania 311[08].Z4.

Jednostka modułowa: Projektowanie i uruchamianie układów stycznikowo-przełącznikowych 311[08].Z4.02

Temat: Analizowanie pracy, projektowanie i montowanie stycznikowo-przełącznikowych układów sterowania realizujących określone zadania – wykonanie projektu zgodnie z zasadami metody projektów

Cel ogólny: Kształtowanie umiejętności analizowania pracy, projektowania i montowania stycznikowo-przełącznikowych układów sterowania realizujących określone zadania

Po zakończeniu zajęć edukacyjnych uczeń potrafi:

- rozpoznać elementy układu sterowania pracą maszyn i urządzeń elektrycznych na podstawie schematu ideowego i montażowego,
- rozróżnić wyłączniki, styczniki, przyciski i przełączniki na podstawie wyglądu i stosowanych oznaczeń,
- dokonać analizy pracy układów sterowania i zabezpieczeń na podstawie schematów ideowych,
- zaprojektować układy sterowania realizujące określone zadania,
- skorzystać z katalogów przy doborze elementów układów sterowania,
- określić rodzaj, parametry i liczbę elementów układu sterowania na podstawie dokumentacji technicznej,
- sporządzić zestawienie materiałów i podzespołów do wykonania układu sterowania na podstawie jego schematu,
- zorganizować stanowisko pracy do montażu i sprawdzania układów sterowania zgodnie z przepisami bhp, ochrony ppoż., ochrony środowiska i wymaganiami ergonomii,
- sprawdzić stan techniczny aparatury przeznaczonej do montażu,
- rozmieścić elementy układu sterowania na tablicy montażowej lub w szafie sterowniczej,
- wykonać połączenia elektryczne aparatury na podstawie schematu ideowego i montażowego,
- dokonać nastaw na elementach regulacyjnych układu sterowania,
- zastosować zasady bhp i ochrony ppoż. obowiązujące na stanowisku pracy.

Metody nauczania–uczenia się:

- metoda projektów.

Formy organizacyjne pracy uczniów:

- grupowa zróżnicowana.

Czas: 90 minut.

Środki dydaktyczne:

- 4 stanowiska laboratoryjne zawierające zestaw aparatów elektrycznych i innych elementów wchodzących w skład stycznikowo-przełącznikowych układów sterowania,
- mierniki uniwersalne do przeprowadzenia pomiarów parametrów stycznikowo-przełącznikowych układów sterowania,
- 4 zestawy serwisowe narzędzi monterskich,
- stanowisko komputerowe z oprogramowaniem umożliwiającym opracowanie wyników pomiarów techniką komputerową oraz prezentację wykonanego projektu.

Przebieg zajęć:

1. Omówienie przez nauczyciela istoty metody projektów oraz etapów pracy ucznia wykonującego projekt.
2. Omówienie przez nauczyciela zakresu tematycznego projektu, sformułowanie przez nauczyciela tematu projektu oraz określenie przedziału czasowego na wykonanie tego projektu.

Temat projektu: Zastosowanie w praktyce stycznikowo-przełącznikowych układów sterowania

Zakres projektu – dotyczy całej jednostki modułowej.

Czas wykonania projektu: 2 miesiące.

Moment wprowadzenia projektu – po zakończeniu procesu kształcenia w zakresie analizowania pracy podstawowych stycznikowo-przełącznikowych układów sterowania oraz rysowania ich schematów ideowych i montażowych.

Termin zakończenia prac nad projektem (prezentacja projektu) – przez rozpoczęciem zajęć edukacyjnych dotyczących lokalizacji i usuwania usterek oraz uszkodzeń w stycznikowo- przełącznikowych układach sterowania.

3. Wyjaśnienie przez nauczyciela wątpliwości uczniów lub niejasności związanych z założonym obszarem działania – dyskusja, przypomnienie możliwości technodydaktycznych pracowni, z których uczniowie mogą skorzystać pracując nad swoimi projektami.
4. Dobieranie się uczniów w grupy i wstępne zadeklarowanie przez nich *uszczegółowionego tematu projektu*.
5. Wstępne ustalenie z każdą grupą uczniowską założeń ich pracy nad *uszczegółowionymi tematami projektów*.
6. Ustalenie harmonogramu wspólnych konsultacji.
7. Ustalenie terminu zakończenia prac oraz ustalenie terminu prezentacji projektów uczniowskich i przekazania sprawozdań z projektów.

Zakończenie zajęć

Praca domowa

Przygotujcie (w grupach) deklaracje zawierające *uszczegółowione tematy projektów* oraz założenia prac w ramach wykonywanych projektów.

Sposób uzyskania informacji zwrotnej od ucznia po zakończonych zajęciach:

- anonimowe ankiety ewaluacyjne dotyczące atrakcyjności zastosowanej metody projektów dla potrzeb ugruntowania nabytych wiadomości i ukształtowania nowych umiejętności.

5. ĆWICZENIA

5.1. Aparatura stosowana w układach sterowania – rodzaje, przeznaczenie i symbole graficzne. Schematy ideowe i montażowe układów sterowania

5.1.1. Ćwiczenia

Ćwiczenie 1

Rozpoznań i sporządź wykaz aparatury sterowniczej i zabezpieczającej obwodu sterowania komory grzewczej (patrz rys. 23 w Poradniku dla ucznia).

Wskazówki do realizacji

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Uczniowie powinni wykonać ćwiczenie indywidualnie lub w niewielkich grupach, ponieważ w tym ćwiczeniu kształtowana jest jedna z podstawowych umiejętności niezbędna do analizowania pracy układów sterowania, ich projektowania, montażu i wykonywania napraw. Ćwiczenie powinno być wykonane bezbłędnie. Zaleca się łączenie tego ćwiczenia z innymi, później wykonywanymi ćwiczeniami, aż do uzyskania biegłości uczniów w przyporządkowaniu symboli graficznych aparatury sterowniczej i zabezpieczającej.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) rozpoznać na schemacie obwodu sterowania komory grzewczej symbole aparatury sterowniczej i zabezpieczającej, podać nazwę tych aparatów i pełnioną funkcję w obwodzie,
- 2) upewnić się o prawidłowości swojej odpowiedzi porównując ją z danymi zawartymi w tabeli 3,
- 3) odpowiedzi wpisać w tabelę:

Lp.	Symbol graficzny i oznaczenie na schemacie	Nazwa aparatu elektrycznego	Funkcja pełniona w obwodzie sterowania

Wyposażenie stanowiska pracy:

- Poradnik dla ucznia,
- katalogi aparatów elektrycznych stosowanych w układach sterowania przekaźnikowo-stycznikowych lub stanowisko komputerowe z dostępem do Internetu.

5.2. Projektowanie układów sterowania

5.2.1. Ćwiczenia

Ćwiczenie 1

Na rysunkach podanych niżej przedstawiono schematy urządzenia sygnalizującego z zaznaczonym bezpiecznikiem topikowym F1, stycznikami pomocniczymi K1, K2 i lampami sygnalizacyjnymi H1, H2. Urządzenie jest zasilane z sieci napięcia przemiennego 230 V, 50 Hz z przewodem ochronnym. Do obsługi urządzenia zastosowano dwa przyciski sterownicze S1 i S2, z których każdy ma jeden zestyk zwierny (13/14) i jeden zestyk rozwierny (21/22) oraz przycisk sterowniczy S3 z zestykiem rozwiernym (21/22). [2]

Rys. 1. Schemat urządzenia sygnalizującego – obwód główny [2]

Rys. 2. Schemat układu sterowania urządzenia sygnalizującego [2]

Dokonaj analizy działania tego układu.

Wskazówki do realizacji

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Uczniowie powinni wykonać ćwiczenie indywidualnie lub w niewielkich grupach. W tym ćwiczeniu kształtowana jest jedna z podstawowych umiejętności tj. analizowanie pracy układu sterowania. Jest ona niezbędna do projektowania, montażu i wykonywania napraw układów sterowania. Ćwiczenie powinno być wykonane bezbłędnie. Zaleca się wprowadzenie dodatkowych ćwiczeń dotyczących analizowania pracy układów sterowania, podwyższając stopień skomplikowania tych układów, aż do uzyskania biegłości uczniów w czytaniu schematów i analizowaniu działania stycznikowo-przełącznikowych układów sterowania.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) przeanalizować działanie przycisków sterowniczych, tzn. odpowiedzieć na pytanie: *Które styki zadziałają po naciśnięciu przycisku?*,
- 2) opisać działanie układu, gdy nastąpi zapalenie lampki H1,
- 3) opisać działanie układu, gdy nastąpi zapalenie lampki H2,
- 4) opisać działanie układu w chwili wyłączenia układu.

Uwaga: Opis działania układu sterującego urządzenia sygnalizującego powinien być opracowany w takiej postaci, jak przedstawiono opis i analizę działania układu sterującego komory grzewczej.

Zalecane metody nauczania–uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- Poradnik dla ucznia,
- literatura podana w punkcie 7.

Ćwiczenie 2

Narysować schemat układu sterowania działającego według następującego opisu:

- Trzy przenośniki taśmowe powinny być włączane co 20 s w kolejności M3 - M2 - M1.
- Pracą przenośników steruje się za pomocą dwóch przycisków sterowniczych: włączającego i wyłączającego.
- Zadziałanie jednego z trzech przełączników termicznych wyłącza wszystkie przenośniki.
- Wszystkie silniki wyłączane są jednocześnie. [2]

Rys. 3. Model włączania przenośników taśmowych [2]

Wskazówki do realizacji

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

To ćwiczenie jest wstępem do projektowania bardziej skomplikowanych układów sterowania. Uczniowie powinni skupić się na logicznym połączeniu już znanych prostych, typowych układów sterowania rozruchem silników indukcyjnych klatkowych. Rolą nauczyciela jest uświadomienie uczniom możliwości kompilacji znanych układów i modyfikacji ich do nowych sytuacji (nowych technologii). Nauczyciel powinien szczególnie wysoko premiować nowatorskie rozwiązania uczniów (np. z zastosowaniem przekaźników czasowych). W tym momencie procesu kształcenia uczniowie mogą nie znać jeszcze układów blokad. Na bazie uczniowskich rozwiązań nauczyciel może wyjaśnić istotę działania blokad w stycznikowo-przekaźnikowych układach sterowania. Ćwiczenie może być wykonane indywidualnie lub w grupach nie większych niż trzy osoby.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) przeanalizować uważnie proces technologiczny opisany w treści zadania i zanotować warunki, jakie musi spełnić ten układ sterowania,
- 2) narysować obwody główne zasilania silników M1, M2 i M3 załączanych stycznikami, pamiętając o zabezpieczeniu silników przed skutkami zwarć i przeciążeń,
- 3) narysować obwód sterowania silnika M3 – bezpośrednie włączenie silnika asynchronicznego do sieci,
- 4) narysować obwody sterowania silnikami M1 i M2 z uwzględnieniem opóźnienia 20s (zastosowanie przekaźników czasowych) – silnik M2 włączany jest do pracy po 20 sekundach od uruchomienia silnika M3, silnik M1 włączany jest do pracy po 20 sekundach od uruchomienia silnika M2,
- 5) w schematach obwodów sterowania wszystkich silników uwzględnić jednoczesne wyłączenie silników za pomocą, np. przycisku sterowniczego oraz jednoczesne wyłączenie wszystkich silników przy zadziałaniu któregośkolwiek z przekaźników termicznych.

Uwaga: można zastosować w układzie przekaźniki czasowe.

Zalecane metody nauczania–uczenia się:

- ćwiczenia, metoda gier dydaktycznych.

Środki dydaktyczne:

- Poradnik dla ucznia,
- literatura podana w punkcie 7,
- ewentualnie fragmenty dokumentacji technicznej procesu technologicznego zawierającego rozpatrywany obiekt.

5.3. Montaż i uruchamianie układów sterowania

5.3.1. Ćwiczenia

Ćwiczenie 1

Silnik klatkowy jest włączany do sieci bezpośrednio za pomocą stycznika zgodnie ze schematem ideowym przedstawionym na rys. 25 w Poradniku dla ucznia.

Narysuj schemat montażowy obwodu sterowania. Dokonaj montażu obwodu głównego i obwodu sterowania silnikiem klatkowym włączanym bezpośrednio do sieci za pomocą stycznika.

Wskazówki do realizacji

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Podczas realizacji tego ćwiczenia nauczyciel powinien zwrócić szczególną uwagę na przestrzeganie przez uczniów przepisów bhp i ppoż. oraz zasad ergonomii podczas przygotowywania stanowiska do montażu i uruchamiania układu sterowania rozruchu silnika klatkowego ze stycznikiem, staranne wykonanie montażu tego układu przez uczniów, przestrzeganie przepisów bhp i ppoż. podczas uruchamiania i wyłączania silnika. Wskazane byłoby powtórzenie wiadomości dotyczących budowy i działania trójfazowych silników asynchronicznych klatkowych. W tym ćwiczeniu zaleca się położenie dużego nacisku na wdrożenie uczniów do analizowania pracy tego układu na podstawie schematów ideowych i montażowych przed przystąpieniem do wykonywania montażu. Nauczyciel powinien wdrożyć uczniów do sprawdzania prawidłowości wykonanych połączeń poprzez oględziny, ewentualnie kontrolne pomiary, przed uruchomieniem układu. Ćwiczenia powinno być wykonywane w grupach nie większych niż 3 osoby.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) przeanalizować działanie układu bezpośredniego włączania do sieci silnika klatkowego za pomocą stycznika (obwodu głównego i obwodu sterowania),
- 2) narysować schemat montażowy obwodu sterowania zgodnie z zasadami przedstawionymi w rozdziale 4.1 w Poradniku dla ucznia,
- 3) zorganizować stanowisko pracy do montażu i sprawdzania układów sterowania zgodnie z przepisami bhp, ochrony ppoż., ochrony środowiska i wymaganiami ergonomii,
- 4) przeprowadzić kontrolę elementów i podzespołów elektrycznych przeznaczonych do montażu,
- 5) rozmieścić elementy układu sterowania na tablicy montażowej,
- 6) zmontować obwód główny i obwód sterowania układu bezpośredniego włączania do sieci silnika klatkowego za pomocą stycznika głównego,
- 7) sprawdzić poprawność połączeń,
- 8) uruchomić układ i zaobserwować jego działania,
- 9) w przypadku nieprawidłowości w jego działaniu natychmiast wyłączyć zasilanie układu,
- 10) z pomocą nauczyciela zdiagnozować przyczynę nieprawidłowości działania układu,
- 11) z pomocą nauczyciela usunąć usterkę, ponownie uruchomić układ, obserwować jego pracę, sformułować wnioski o prawidłowości działania układu.

Zalecane metody nauczania–uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- zasilająca sieć trójfazowa 3×400 V wraz z zabezpieczeniami,
- zabezpieczenia zwarciovowe i przeciążeniowe silnika,
- trójfazowy silnik asynchroniczny z wirnikiem klatkowym,
- stycznik,
- przyciski sterownicze START i STOP,
- tablica montażowa, listwa zaciskowa, znaczniki do przewodów, przewody łączeniowe do obwodu głównego i do obwodu sterowania,
- zestaw serwisowy narzędzi monterskich,
- miernik uniwersalny do kontroli parametrów układu.

5.4. Stosowanie blokad i sygnalizacji w układach sterowania. Układy sterowania zmianą kierunku wirowania

5.4.1. Ćwiczenia

Ćwiczenie 1

W trakcie prac modernizacyjnych zakładu rzemieślniczego zaszła potrzeba sterowania pracą maszyny napędzanej trójfazowym silnikiem klatkowym z dwóch miejsc – bezpośrednio przy maszynie oraz z pulpitu sterowniczego w pomieszczeniu operatora.

Narysuj schemat rozwinięty układu sterowania stycznikiem z dwóch miejsc. Na podstawie narysowanego przez siebie schematu zmontuj obwód główny i obwód sterowania oraz dokonaj uruchomienia tego układu.

Wskazówki do realizacji

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Podczas realizacji tego ćwiczenia nauczyciel powinien zwrócić szczególną uwagę na przestrzeganie przez uczniów przepisów bhp i ppoż. oraz zasad ergonomii podczas przygotowywania stanowiska do montażu i uruchamiania układu sterowania stycznikiem z dwóch miejsc, staranne wykonanie montażu tego układu przez uczniów, przestrzeganie przepisów bhp i ppoż. podczas uruchamiania i wyłączania silnika. Wskazane byłoby powtórzenie wiadomości dotyczących podstawowych układów sterowania pracą silników indukcyjnych, które uczniowie poznali wcześniej. W tym ćwiczeniu zaleca się położenie dużego nacisku na wdrożenie uczniów do wnikliwego analizowania procesu technologicznego, którym będą „zarządzać”. Nauczyciel powinien wdrożyć uczniów do sprawdzania prawidłowości wykonanych połączeń poprzez oględziny, ewentualnie kontrolne pomiary, przed uruchomieniem układu. Ćwiczenie powinno być wykonywane w grupach nie większych niż 3 osoby.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) zaprojektować układ sterowania pracą silnika klatkowego z dwóch miejsc (obwód główny i obwód sterowania),
- 2) narysować schemat ideowy i montażowy obu obwodów zgodnie z zasadami przedstawionymi w rozdziale 4.1 Poradnika dla ucznia,
- 3) zorganizować stanowisko pracy do montażu i sprawdzania układów sterowania zgodnie z przepisami bhp, ochrony ppoż., ochrony środowiska i wymaganiami ergonomii,
- 4) przeprowadzić kontrolę elementów i podzespołów elektrycznych przeznaczonych do montażu,
- 5) rozmieścić elementy układu sterowania na tablicy montażowej,
- 6) zmontować obwód główny i obwód sterowania układu sterowania pracą silnika klatkowego z dwóch miejsc,
- 7) sprawdzić poprawność połączeń,
- 8) uruchomić układ i zaobserwować jego działania,
- 9) w przypadku nieprawidłowości w jego działaniu natychmiast wyłączyć zasilanie układu,
- 10) z pomocą nauczyciela zdiagnozować przyczynę nieprawidłowości działania układu,
- 11) z pomocą nauczyciela usunąć usterkę, ponownie uruchomić układ, zaobserwować jego pracę, sformułować wnioski o prawidłowości działania układu.

Zalecane metody nauczania–uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- trójfazowa sieć zasilająca 3×400 V wraz z zabezpieczeniami,
- elementy składowe układu elektrycznego (obwód główny i obwód sterowania) do sterowania pracą silnika klatkowego z dwóch miejsc,
- szafa rozdzielcza lub tablica montażowa, listwa zaciskowa, znaczniki do przewodów, przewody łączeniowe do obwodu głównego i do obwodu sterowania,
- zestaw serwisowy narzędzi monterskich,
- miernik uniwersalny do kontroli parametrów układu.

Ćwiczenie 2

Przełącznik nawrotny umożliwi włączenie lewych i prawych obrotów oraz wyłączenie silnika asynchronicznego.

Narysuj schemat rozwinięty układu zmiany kierunku wirowania silnika indukcyjnego za pomocą stycznikowego przełącznika „lewo - prawo”. Na podstawie narysowanego przez siebie schematu zmontuj obwód główny i obwód sterowania układu zmiany kierunku wirowania silnika indukcyjnego za pomocą stycznikowego przełącznika „lewo - prawo” oraz dokonaj uruchomienia tego układu.

Wskazówki do realizacji

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Podczas realizacji tego ćwiczenia nauczyciel powinien zwrócić szczególną uwagę na przestrzeganie przez uczniów przepisów bhp i ppoż. oraz zasad ergonomii podczas przygotowywania stanowiska do montażu i uruchamiania układu zmiany kierunku wirowania silnika indukcyjnego za pomocą stycznikowego przełącznika „lewo - prawo”, staranne wykonanie montażu tego układu przez uczniów, przestrzeganie przepisów bhp i ppoż. podczas uruchamiania i wyłączania silnika. Wskazane byłoby powtórzenie wiadomości dotyczących podstawowych układów sterowania pracą silników indukcyjnych, które

uczniowie poznali wcześniej. W tym ćwiczeniu zaleca się położenie dużego nacisku na wdrożenie uczniów do wnikliwego analizowania procesu technologicznego, którym będą „zarządzać”. Nauczyciel powinien wdrożyć uczniów do sprawdzania prawidłowości wykonanych połączeń poprzez oględziny, ewentualnie kontrolne pomiary, przed uruchomieniem układu. Ćwiczenia powinny być wykonywane w grupach nie większych niż 3 osoby.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) narysować schemat rozwinięty układu zmiany kierunku wirowania silnika indukcyjnego za pomocą stycznikowego przełącznika „lewo - prawo” zgodnie z zasadami przedstawionymi w rozdziale 4.1 Poradnika dla ucznia, wykorzystując doświadczenia z poprzedniego ćwiczenia,
- 2) w przypadku trudności w narysowaniu układu przeanalizować ponownie treści zawarte w rozdziale 4.4 Poradnika dla ucznia,
- 3) przeanalizować ponownie działanie narysowanego przez siebie układu,
- 4) zorganizować stanowisko pracy do montażu i sprawdzania układów sterowania zgodnie z przepisami bhp, ochrony ppoż., ochrony środowiska i wymaganiami ergonomii,
- 5) przeprowadzić kontrolę elementów i podzespołów elektrycznych przeznaczonych do montażu,
- 6) rozmieścić elementy układu sterowania na tablicy montażowej,
- 7) zmontować obwód główny i obwód sterowania układu zmiany kierunku wirowania silnika indukcyjnego za pomocą stycznikowego przełącznika „lewo – prawo”,
- 8) sprawdzić poprawność połączeń,
- 9) uruchomić układ i zaobserwować jego działania,
- 10) w przypadku nieprawidłowości w jego działaniu natychmiast wyłączyć zasilanie układu,
- 11) z pomocą nauczyciela zdiagnozować przyczynę nieprawidłowości działania układu,
- 12) z pomocą nauczyciela usunąć usterkę, ponownie uruchomić układ, zaobserwować jego pracę, sformułować wnioski o prawidłowości działania układu.

Zalecane metody nauczania–uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- trójfazowa sieć zasilająca 3×400 V wraz z zabezpieczeniami,
- elementy składowe układu elektrycznego (obwód główny i obwód sterowania) jak na rys. 35 i rys. 36 Poradnika dla ucznia,
- szafa rozdzielcza lub tablica montażowa, listwa zaciskowa, znaczniki do przewodów, przewody łączeniowe do obwodu głównego i do obwodu sterowania,
- zestaw serwisowy narzędzi monterskich,
- miernik uniwersalny do kontroli parametrów układu.

5.5. Układy sterowania rozruchem silników

5.5.1. Ćwiczenia

Ćwiczenie 1

W wyniku modernizacji zakładu rzemieślniczego zainstalowano w nim maszyny napędzane trójfazowymi silnikami klatkowymi wymagającymi zastosowania przełącznika „gwiazda-trójkąt” dla ograniczenia prądu rozruchowego.

Narysuj schemat rozwinięty układu rozruchu silnika klatkowego za pomocą stycznikowego przełącznika „gwiazda-trójkąt”. Na podstawie narysowanego przez siebie schematu zmontuj obwód główny i obwód sterowania układu rozruchu silnika klatkowego za pomocą stycznikowego przełącznika „gwiazda-trójkąt” oraz dokonaj jego uruchomienia.

Wskazówki do realizacji

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Podczas realizacji tego ćwiczenia nauczyciel powinien zwrócić szczególną uwagę na przestrzeganie przez uczniów przepisów bhp i ppoż. oraz zasad ergonomii podczas przygotowywania stanowiska do montażu i uruchamiania układu rozruchu silnika klatkowego za pomocą stycznikowego przełącznika „gwiazda-trójkąt”, staranne wykonanie montażu tego układu przez uczniów, przestrzeganie przepisów bhp i ppoż. podczas uruchamiania, pracy silnika podczas przełączania przełącznika i wyłączania silnika. Wskazane byłoby powtórzenie wiadomości dotyczących zjawisk fizycznych zachodzących w obwodach prądu trójfazowego przy połączeniu odbiorników w gwiazdę i trójkąt, budowy i działania trójfazowych silników asynchronicznych klatkowych. W tym ćwiczeniu zaleca się położenie dużego nacisku na wdrożenie uczniów do analizowania pracy tego układu na podstawie schematów ideowych i montażowych przed przystąpieniem do wykonania montażu. Nauczyciel powinien wdrożyć uczniów do sprawdzania prawidłowości wykonanych połączeń poprzez oględziny, ewentualnie kontrolne pomiary, przed uruchomieniem układu. Ćwiczenia powinno być wykonywane w grupach nie większych niż 3 osoby.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) wykorzystując „podpowiedź” przedstawioną na rys. 4 narysować schemat rozwinięty układu sterowania silnika,
- 2) w przypadku trudności w narysowaniu układu przeanalizować ponownie treści zawarte w rozdziale 4.5 Poradnika dla ucznia,
- 3) przeanalizować ponownie działanie narysowanego przez siebie układu,
- 4) zorganizować stanowisko pracy do montażu i sprawdzania układów sterowania zgodnie z przepisami bhp, ochrony ppoż., ochrony środowiska i wymaganiami ergonomii,
- 5) przeprowadzić kontrolę elementów i podzespołów elektrycznych przeznaczonych do montażu,
- 6) rozmieścić elementy układu sterowania na tablicy montażowej,
- 7) zmontować obwód główny i obwód sterowania układu rozruchu silnika klatkowego za pomocą stycznikowego przełącznika „gwiazda-trójkąt”,
- 8) sprawdzić poprawność połączeń,
- 9) uruchomić układ i zaobserwować jego działania,
- 10) w przypadku nieprawidłowości w jego działaniu natychmiast wyłączyć zasilanie układu,

- 11) z pomocą nauczyciela zdiagnozować przyczynę nieprawidłowości działania układu,
- 12) z pomocą nauczyciela usunąć usterkę, ponownie uruchomić układ, zaobserwować jego pracę, sformułować wnioski o prawidłowości działania układu.

Zalecane metody nauczania–uczenia się:

- ćwiczenia, metoda projektów.

Środki dydaktyczne:

- trójfazowa sieć zasilająca $3 \times 400 \text{ V}$ wraz z zabezpieczeniami,
- elementy składowe układu elektrycznego (obwód główny i obwód sterowania) jak na rys. 39 Poradnika dla ucznia,
- szafa rozdzielcza lub tablica montażowa, listwa zaciskowa, znaczniki do przewodów, przewody łączeniowe do obwodu głównego i do obwodu sterowania,
- zestaw serwisowy narzędzi monterskich,
- miernik uniwersalny do kontroli parametrów układu.

Rys. 4. Układ automatycznego rozruchu gwiazda-trójkąt – ćwiczenie [3]

Ćwiczenie 2

Trójfazowy silnik pierścieniowy napędza kolejkę linową. Ze względu na to, że rozruch silnika odbywa się przy pełnym obciążeniu, w obwód wirnika włączono rezystory rozruchowe, które ograniczają natężenie prądu, zwiększając jednocześnie moment rozruchowy.

Narysuj schemat rozwinięty układu rozruchu silnika pierścieniowego. Na podstawie narysowanego przez siebie schematu zmontuj obwód główny i obwód sterowania układu rozruchu silnika pierścieniowego oraz dokonaj jego uruchomienia.

Wskazówki do realizacji

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Podczas realizacji tego ćwiczenia nauczyciel powinien zwrócić szczególną uwagę na przestrzeganie przez uczniów przepisów bhp i ppoż. oraz zasad ergonomii podczas przygotowywania stanowiska do montażu i uruchamiania układu rozruchu silnika pierścieniowego, staranne wykonanie montażu tego układu przez uczniów, przestrzeganie przepisów bhp i ppoż. podczas uruchamiania, pracy silnika podczas przełączania przełącznika i wyłączenia silnika. Wskazane byłoby powtórzenie wiadomości dotyczących budowy i działania silników indukcyjnych pierścieniowych. W tym ćwiczeniu zaleca się położenie dużego nacisku na wdrożenie uczniów do analizowania pracy tego układu na podstawie schematów ideowych i montażowych przed przystąpieniem do wykonania montażu. Nauczyciel powinien wdrożyć uczniów do sprawdzania prawidłowości wykonanych połączeń poprzez oględziny, ewentualnie kontrolne pomiary, przed uruchomieniem układu. Ćwiczenie powinno być wykonywane w grupach nie większych niż 3 osoby.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) narysować schemat rozwinięty układu rozruchu silnika pierścieniowego zgodnie z zasadami przedstawionymi w rozdziale 4.1 Poradnika dla ucznia,
- 2) w przypadku trudności w narysowaniu układu przeanalizować ponownie treści zawarte w rozdziale 4.5 Poradnika dla ucznia,
- 3) przeanalizować ponownie działanie narysowanego przez siebie układu,
- 4) zorganizować stanowisko pracy do montażu i sprawdzania układów sterowania zgodnie z przepisami bhp, ochrony ppoż., ochrony środowiska i wymaganiami ergonomii,
- 5) przeprowadzić kontrolę elementów i podzespołów elektrycznych przeznaczonych do montażu,
- 6) rozmieścić elementy układu sterowania na tablicy montażowej,
- 7) zmontować obwód główny i obwód sterowania układu rozruchu silnika pierścieniowego
- 8) sprawdzić poprawność połączeń,
- 9) uruchomić układ i zaobserwować jego działania,
- 10) w przypadku nieprawidłowości w jego działaniu natychmiast wyłączyć zasilanie układu,
- 11) z pomocą nauczyciela zdiagnozować przyczynę nieprawidłowości działania układu,
- 12) z pomocą nauczyciela usunąć usterkę, ponownie uruchomić układ, zaobserwować jego pracę, sformułować wnioski o prawidłowości działania układu.

Zalecane metody nauczania–uczenia się:

- ćwiczenia, metoda projektów.

Środki dydaktyczne:

- trójfazowa sieć zasilająca 3×400 V wraz z zabezpieczeniami,
- elementy składowe układu elektrycznego (obwód główny i obwód sterowania) jak na rys. 41 Poradnika dla ucznia,
- szafa rozdzielcza lub tablica montażowa, listwa zaciskowa, znaczniki do przewodów, przewody łączeniowe do obwodu głównego i do obwodu sterowania,
- zestaw serwisowy narzędzi monterskich,
- miernik uniwersalny do kontroli parametrów układu.

5.6. Układy do zmiany liczby par biegunów silników klatkowych

5.6.1. Ćwiczenia

Ćwiczenie 1

W układach napędowych, w których potrzebne są dwie lub więcej różnych prędkości obrotowych stosuje się silniki klatkowe o przełączanych uzwojeniach stojana.

Narysuj schemat rozwinięty układu zmiany prędkości obrotowej silnika klatkowego przez zmianę liczby par biegunów (dla dwóch różnych prędkości). Na podstawie narysowanego przez siebie schematu zmontuj obwód główny i obwód sterowania tego układu oraz dokonaj jego uruchomienia.

Wskazówki do realizacji

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Podczas realizacji tego ćwiczenia nauczyciel powinien zwrócić szczególną uwagę na przestrzeganie przez uczniów przepisów bhp i ppoż. oraz zasad ergonomii podczas przygotowywania stanowiska do montażu i uruchamiania układu zmiany prędkości obrotowej silnika klatkowego przez zmianę liczby par biegunów, staranne wykonanie montażu tego układu przez uczniów, przestrzeganie przepisów bhp i ppoż. podczas uruchamiania, pracy silnika podczas przełączania przełącznika i wyłączania silnika. Wskazane byłoby powtórzenie wiadomości dotyczących możliwości zmiany prędkości obrotowej w silnikach indukcyjnych. W tym ćwiczeniu zaleca się położenie dużego nacisku na wdrożenie uczniów do analizowania pracy tego układu na podstawie schematów ideowych i montażowych przed przystąpieniem do wykonania montażu. Nauczyciel powinien wdrożyć uczniów do sprawdzania prawidłowości wykonanych połączeń poprzez oględziny, ewentualnie kontrolne pomiary, przed uruchomieniem układu. Ćwiczenie powinno być wykonywane w grupach nie większych niż 3 osoby.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) narysować schemat rozwinięty układu zmiany prędkości obrotowej silnika klatkowego przez zmianę liczby par biegunów zgodnie z zasadami przedstawionymi w rozdziale 4.1 Poradnika dla ucznia,
- 2) w przypadku trudności w narysowaniu układu przeanalizować ponownie treści zawarte w rozdziale 4.6 Poradnika dla ucznia,
- 3) przeanalizować ponownie działanie narysowanego przez siebie układu,
- 4) zorganizować stanowisko pracy do montażu i sprawdzania układów sterowania zgodnie z przepisami bhp, ochrony ppoż., ochrony środowiska i wymaganiami ergonomii,
- 5) przeprowadzić kontrolę elementów i podzespołów elektrycznych przeznaczonych do montażu,
- 6) rozmieścić elementy układu sterowania na tablicy montażowej,
- 7) zmontować obwód główny i obwód sterowania układu zmiany prędkości obrotowej silnika klatkowego przez zmianę liczby par biegunów,
- 8) sprawdzić poprawność połączeń,
- 9) uruchomić układ i zaobserwować jego działania,
- 10) w przypadku nieprawidłowości w jego działaniu natychmiast wyłączyć zasilanie układu,
- 11) z pomocą nauczyciela zdiagnozować przyczynę nieprawidłowości działania układu,
- 12) z pomocą nauczyciela usunąć usterkę, ponownie uruchomić układ, zaobserwować jego pracę, sformułować wnioski o prawidłowości działania układu.

Zalecane metody nauczania–uczenia się:

- ćwiczenia, metoda projektów.

Środki dydaktyczne:

- trójfazowa sieć zasilająca 3×400 V wraz z zabezpieczeniami,
- elementy składowe układu elektrycznego (obwód główny i obwód sterowania) jak na rys. 43 i rys. 44 Poradnika dla ucznia,
- szafa rozdzielcza lub tablica montażowa, listwa zaciskowa, znaczniki do przewodów, przewody łączeniowe do obwodu głównego i do obwodu sterowania,
- zestaw serwisowy narzędzi monterskich,
- miernik uniwersalny do kontroli parametrów układu.

5.7. Układy sekwencyjnego włączania i wyłączania

5.7.1. Ćwiczenia

Ćwiczenie 1

Na rys. 5 przedstawiono trzy silniki indukcyjne prądu przemiennego, które powinny być włączane ręcznie w kolejności M1 - M2 - M3 i razem wyłączane. Wykorzystując „podpowiedź” na rys. 6 narysuj schemat układu sterowania stycznikowego.

Rys. 5. Kolejność włączania silników – idea procesu technologicznego [2]

Wskazówki do realizacji

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

W tym ćwiczeniu zaleca się położenie dużego nacisku na wdrożenie uczniów do wnikliwego analizowania procesu technologicznego, którym będą „zarządzać” i do realizowania którego będą projektować układ sterowania. Uczniowie powinni skupić się na logicznym połączeniu już znanych prostych, typowych układów sterowania rozruchem silników indukcyjnych klatkowych. Rolą nauczyciela jest uświadomienie uczniom możliwości kompilacji znanych układów i modyfikacji ich do nowych sytuacji (nowych technologii). Nauczyciel powinien szczególnie wysoko premiować nowatorskie rozwiązania uczniów i ich optymalizację. Ćwiczenie może być wykonywane indywidualnie lub w grupach nie większych niż 3 osoby.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) uzupełnić schemat układu stycznikowego (rys. 6) o trzy przyciski sterujące START (S1, S2, S3) odpowiadające za podanie napięcia na cewki styczników K1, K2 i K3,
- 2) zastosować układy samopodtrzymania zasilania cewek tych styczników,
- 3) zastosować przycisk sterujący STOP (jeden), oznaczony, np. S4, w taki sposób, by po jego naciśnięciu przerwać podanie napięcia na cewki wszystkich silników jednocześnie (szeregowo z każdą cewką styczników),
- 4) zastosować układy blokady uniemożliwiającej włączenie silnika M2, jeśli nie pracuje silnik M1 oraz blokady uniemożliwiającej włączenie silnika M3, jeśli nie pracuje silnik M2,
- 5) wprowadzić oznaczenia zestyków zgodnie z zasadami podanymi w rozdziale 4.1 Poradnika dla ucznia.

Zalecane metody nauczania–uczenia się:

- ćwiczenia, metoda projektów.

Środki dydaktyczne:

- Poradnik dla ucznia,
- literatura przedstawiona w punkcie 7,
- ewentualnie fragmenty dokumentacji technicznej procesu technologicznego zawierającego rozpatrywany obiekt.

Rys. 6. Kolejność włączania silników – ćwiczenie [3]

5.8. Dobór nastaw zabezpieczeń

UWAGA: Metodologia doboru nastaw zabezpieczeń zwarciovych i przeciążeniowych dla układów stycznikowo-przełącznikowych jest taka sama jak dla instalacji elektrycznych (np. w budynkach mieszkalnych) oraz maszyn elektrycznych. Została ona opisana w jednostkach metodycznych dotyczących powyższych obszarów tematycznych.

5.9. Sposoby wykrywania usterek w układach sterowania. Usuwanie usterek w elementach układów sterowania.

5.9.1. Ćwiczenia

Ćwiczenie 1

Proces technologiczny wymaga zastosowania maszyny napędzanej trójfazowym silnikiem asynchronicznym z wirnikiem klatkowym włączanym bezpośrednio do sieci zasilającej z koniecznością sterowania zmianą kierunku jego wirowania. Podczas uruchamiania obwodu sterowania układu nawrotnego silnika obserwujemy następujące zachowanie układu:

- naciśnięcie przycisku sterującego W PRAWO powoduje podanie napięcia na cewkę stycznika w obwodzie sterowania silnikiem (słychać przyciągnięcie zwory),
- nieomal w tym samym momencie następuje rozłączenie obwodu głównego i obwodu sterowania.

Zdiagnozuj przyczynę nieprawidłowości pracy układu nawrotnego trójfazowego silnika asynchronicznego klatkowego, usuń usterkę i sprawdź, czy układ pracuje prawidłowo.

Wskazówki do realizacji

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Przed przystąpieniem do wykonania ćwiczenia wskazane byłoby przedstawienie uczniom na piśmie problemu do rozwiązania – usunięcie uszkodzenia w urządzeniu elektrycznym oraz wyjaśnienie podczas wspólnej dyskusji przypuszczalnych usterek, jakie mogą wystąpić w badanym układzie. Podczas dyskusji uczniowie powinni opisać prawidłowe działanie układu, przedstawić wstępną diagnozę uszkodzenia na podstawie opisu problemu. Wskazane byłoby powtórzenie wiadomości z zakresu metodologii diagnozowania i usuwania uszkodzeń w obwodach elektrycznych. Uczniowie powinni wybrać sposób diagnozowania uszkodzenia, zlokalizować je i usunąć. Ćwiczenie powinno zakończyć się prezentacją, w której uczniowie powinni przedstawić wybrany sposób lokalizacji uszkodzenia i prawidłową pracę układu. Uczniowie mogą pracować w grupach lub indywidualnie.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) przeanalizować działanie rozwiniętego obwodu sterowania układu nawrotnego silnika indukcyjnego klatkowego (rys. 35 w Poradniku dla ucznia),
- 2) sprawdzić, poprzez oględziny, stan techniczny użytych elementów układu oraz ciągłość połączeń elektrycznych,
- 3) sprawdzić, poprzez pomiary rezystancji zestyków pomocniczych styczników K1 i K2 oraz zestyków przycisku sterującego W PRAWO, stan techniczny tych elementów,
- 4) sprawdzić prawidłowość połączeń elektrycznych w obwodzie blokady,
- 5) na podstawie oględzin i pomiarów wykonanych w punktach 2÷4 ustalić przyczynę nieprawidłowości działania obwodu sterowania układu nawrotnego silnika indukcyjnego klatkowego,
- 6) usunąć uszkodzenie w układzie,
- 7) sprawdzić poprawność działania układu poprzez ponowne jego uruchomienie.

Zalecane metody nauczania–uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- trójfazowa sieć zasilająca 3×400 V wraz z zabezpieczeniami,
- znaczniki do przewodów, przewody łączeniowe,
- układ nawrotny trójfazowego silnika asynchronicznego klatkowego z zamodelowanym uszkodzeniem opisanym w treści ćwiczenia,
- miernik uniwersalny,
- serwisowy zestaw narzędzi monterskich,
- Poradnik dla ucznia,
- literatura zawarta w punkcie 7.

6. EWALUACJA OSIĄGNIĘĆ UCZNIĄ

Przykłady narzędzi pomiaru dydaktycznego

Test 1.

Test pisemny, czterostopniowy, niejednorodny do badań sumujących do jednostki modułowej „Projektowanie i uruchamianie układów stycznikowo-przełącznikowych”

Test zawiera 9 zadań otwartych typu „krótkiej odpowiedzi” i „rozszerzonej odpowiedzi”. Zadania zostały zredagowane dla czterech poziomów wymagań: K – koniecznych, P – podstawowych, R – rozszerzających, D – dopełniających. Test nie zawiera zadań na ocenę celującą. Trudność zadań i odpowiadające im kategorie taksonomiczne celów kształcenia zostały określone w planie testu. Test przygotowano w jednej wersji.

Punktacja zadań:

Nr zadania	Maksymalna liczba punktów
1	2
2	3
3	2
4	2
5	2
6	7
7	5
8	5
9	7

Za złą odpowiedź lub jej brak uczeń otrzymuje 0 punktów.

Nr zadania	Kryteria punktowania	Liczba punktów	Maksymalna liczba punktów
1	Dwie poprawne odpowiedzi	1	2
	Trzecia poprawna odpowiedź	1	
2	Cztery poprawne odpowiedzi	1	3
	Piąta poprawna odpowiedź	1	
	Szósta poprawna odpowiedź	1	
3	Poprawny opis zadziałania napędu stycznika oraz skutków zamknięcia styków głównych	1	2
	Poprawny opis realizacji samopodtrzymania stycznika za pomocą styków pomocniczych	1	
4	Poprawne określenie funkcji jednego przełącznika	1	2
	Poprawne określenie funkcji drugiego przełącznika	1	
5	Poprawna, ale niewyczerpująca odpowiedź	1	2
	Wyczerpanie wszystkich zagadnień związanych z poleceniem	1	

Nr zadania	Kryteria punktowania	Liczba punktów	Maksymalna liczba punktów
6	Narysowanie schematu załączania silnika tylko w jednym kierunku	1	7
	Narysowanie schematu załączania silnika w przeciwnym kierunku	1	
	Zastosowanie w schemacie blokady uniemożliwiającej załączenie silnika jednocześnie w obu kierunkach	1	
	Zastosowanie styków pomocniczych stycznika do realizacji samopodtrzymania zasilania jego napędu	1	
	Uwzględnienie w schemacie zabezpieczeń	1	
	Prawidłowa realizacja wyłączenia silnika	1	
	Stosowanie wszystkich znormalizowanych symboli graficznych elementów schematu	1	
7	Prawidłowy dobór schematów obwodu głównego i obwodu sterowania	1	5
	Analiza pracy układu przy załączeniu przycisku Z	1	
	Analiza pracy przełącznika czasowego	1	
	Analiza pracy układu po zadziałaniu przełącznika czasowego	1	
	Analiza czynności wyłączających silnik od zasilania	1	
8	Prawidłowy dobór schematów obwodu głównego i sterowania	1	5
	Analiza pracy układu przy załączeniu przycisku Z	1	
	Analiza pracy przełącznika R1	1	
	Analiza pracy przełącznika R2	1	
	Analiza czynności wyłączających silnik od zasilania	1	
9	Narysowanie trzech schematów oddzielnego załączania każdego silnika	1	7
	Prawidłowe uwzględnienie uzależnień przy załączaniu drugiego silnika	1	
	Prawidłowe uwzględnienie uzależnień przy załączaniu trzeciego silnika	1	
	Prawidłowe uwzględnienie uzależnień między drugim i trzecim napędem przy wyłączaniu drugiego silnika	1	
	Prawidłowe uwzględnienie uzależnień między drugim i pierwszym napędem przy wyłączaniu drugiego silnika	1	
	Prawidłowe uwzględnienie uzależnień przy wyłączaniu pierwszego silnika	1	
	Prawidłowe uwzględnienie wyłączania awaryjnego	1	

Proponuje się następujące normy wymagań – uczeń otrzyma następujące oceny szkolne:

Przyjmujemy, że w tym teście zaliczenie wyższego poziomu wymagań jest możliwe jedynie po zaliczeniu poziomu niższego. Niżej podano normy ilościowe zaliczenia danego poziomu i odpowiadającą mu ocenę:

- dopuszczający – minimum 5 punktów z poziomu wymagań koniecznych,
- dostateczny – minimum 13 punktów (co najmniej 5 punktów z poziomu wymagań koniecznych i 8 z poziomu wymagań podstawowych),
- rozszerzający – minimum 21 punktów (w tym co najmniej 5 punktów z poziomu wymagań koniecznych, 8 z poziomu wymagań podstawowych i 8 z poziomu wymagań rozszerzających),
- dopełniający – minimum 27 punktów (w tym co najmniej 5 punktów z poziomu wymagań koniecznych, 8 z poziomu wymagań podstawowych, 8 z poziomu wymagań rozszerzających i 6 punktów z poziomu wymagań dopełniających).

Wyjątkowo można zaliczyć dany poziom wymagań uczniowi, któremu zabrakło jednego punktu do zaliczenia danego poziomu, ale uzyskał co najmniej połowę maksymalnej liczby punktów poziomu wyższego.

Przyporządkowanie punktacji do zadań, a tych do poziomu wymagań oraz zestawienie norm ilościowych zaliczenia danego poziomu i odpowiadającą mu ocenę zamieszczono poniżej.

Poziom wymagań	Numer zadania	Ilość punktów			Ocena
		maksymalnie za dane zadanie	maksymalnie w danym poziomie	minimum do zaliczenia poziomu	
konieczny	1	2	7	5	dopuszczający
	2	3			
	3	2			
podstawowy	4	2	11	8	dostateczny
	5	2			
	6	7			
rozszerzający	7	5	10	8	dobry
	8	5			
dopełniający	9	7	7	6	bardzo dobry

Plan testu

Poziom wymagań programowych	Cel operacyjny	Kategoria taksonomiczna celów kształcenia			
		A	B	C	D
KONIECZNE	Rozróżnić na podstawie schematów ideowych zadania spełniane przez przekaźnikowo-stycznikowe układy sterowania napędów elektrycznych		zad. nr 1		
	Rozpoznać symbole graficzne elementów stosowanych w układach sterowania przekaźnikowo-stycznikowego napędów elektrycznych	zad. nr 2			
	Opisać funkcje wskazanych elementów łączeniowych w zadanych stycznikowych układach sterowania pracą silnika na podstawie ich schematów ideowych		zad. nr 3		
PODSTAWOWE	Opisać funkcje wskazanych elementów łączeniowych i zabezpieczających w zadanych stycznikowych układach sterowania pracą silnika na podstawie ich schematów ideowych			zad. nr 4 i 5	
	Narysować rozwinięty schemat stycznikowego układu zasilania silnika elektrycznego o rozruchu bezpośrednim przy pracy prostej lub nawrotnej			zad. nr 6	
ROZSZERZAJĄCE	Przeanalizować na podstawie schematu ideowego pracę układu sterowania załączaniem silników indukcyjnych			zad. nr 7 i 8	
DOPELNIAJĄCE	Narysować schemat ideowy stycznikowego układu zasilania silnika indukcyjnego według danych założeń uwzględniających wprowadzenie dodatkowych blokad				zad. nr 9

KLUCZ ODPOWIEDZI

Imię i nazwisko

Projektowanie i uruchamianie układów stycznikowo-przełącznikowych

Nr zadania	Odpowiedź			Punktacja
1	A. schemat przedstawia układ rozruchu bezpośredniego silnika o dwóch kierunkach wirowania	B. schemat przedstawia układ rozruchu silnika klatkowego za pomocą przełącznika gwiazda – trójkąt	C. schemat przedstawia układ rozruchu silnika pierścieniowego za pomocą dodatkowych rezystorów włączanych w obwód wirnika	Max. 2
2	Bezpiecznik B Przełącznik PZ1 i PZ2 Przełącznik ze zwłoką czasową P1, P2, P3 Ręczny przycisk rozwierny W21 Ręczny przycisk zwierny Z Stycznik S			Max. 3
3	Styczniki zwane inaczej łącznikami manewrowymi służą najczęściej do sterowania pracą silników. W omawianym układzie naciśnięcie niestabilnego przycisku Z powoduje przepływ prądu przez cewkę napędu stycznika. Następuje zwarcie styków głównych stycznika i załączenie napięcia zasilającego do silnika. Jednocześnie zostają zwarte styki pomocnicze, które bocznikują przycisk podtrzymując zasilanie cewki po jego zwolnieniu.			Max. 2
4	PZ1 przed nadmiernym prądem w obwodzie wirnika	PZ2 przed zanikiem prądu w uzwojeniu bocznikowym (zanikiem strumienia magnetycznego) grożącym nadmiernym zwiększeniem prędkości wirowania		Max. 2
5	Po naciśnięciu przycisku wyłączającego W (hamującego H) następuje wyłączenie stycznika S1 i załączenie stycznika S2 powodując zmianę kierunku wirowania wirnika. Przełącznik RN zadziała, jeżeli prędkość obrotowa silnika zmaleje poniżej określonej wartości. Spowoduje to przerwanie zasilania przełącznika pomocniczego RP i otwarcie stycznika S2 kończąc hamowanie.			Max. 2

Nr zadania	<i>Odpowiedź</i>	Punktacja
6	Zmianę kierunku wirowania silnika indukcyjnego uzyskujemy zmieniając kolejność faz, czyli zamieniając miejscami dwa przewody zasilające. Układ musi posiadać blokadę uniemożliwiającą jednoczesne załączenie zasilania silnika do pracy w obu kierunkach. Układ można wzbogacić o przekaźnik czasowy lub reagujący na prędkość wirowania silnika, które pozwalają na zmniejszenie prędkości wirowania lub całkowite zatrzymanie silnika przed załączeniem go na przeciwny kierunek wirowania.	Max. 7
7	<p>Analiza pracy przedstawionego na rozwiniętym schemacie stycznikowego układu sterowania rozruchem silnika klatkowego za pomocą przełącznika gwiazda–trójkąt (schemat B w zadaniu numer 1)</p> <p>Po załączeniu łącznika pomocniczego ŁP, po naciśnięciu przycisku Z zostaje podane napięcie na cewkę napędu stycznika S2 łączącego uzwojenia stojana silnika w gwiazdę. Istniejące w obwodzie stycznika S2 styki pomocnicze rozwierne styczników S1 i S3 oraz przekaźnika PT są bowiem zwarte. Po załączeniu stycznika S2 zostaje załączony stycznik S1 w obwodzie zasilania. Silnik zostaje załączony i rozpoczyna się rozruch silnika przy połączeniu w gwiazdę. Jednocześnie zostaje podane napięcie na cewkę przekaźnika czasowego RT, który po nastawionym czasie (do kilkunastu sekund) powoduje otwarcie zestyku RT w obwodzie stycznika S2. Oznacza to otwarcie stycznika S2 („otwarcie gwiazdy”) i załączenie stycznika S3, a przez to połączenie uzwojeń w trójkąt. Silnik kontynuuje rozruch, a następnie właściwą pracę przy połączeniu uzwojeń w trójkąt. Wyłączenie silnika może być dokonane ręcznie przez naciśnięcie przycisku W lub może być spowodowane samoczynnie w wyniku działania przekaźnika przeciążeniowego PT.</p>	Max. 5

Nr zadania	Odpowiedź	Punktacja
8	<p>Analiza pracy przedstawionego na rozwiniętym schemacie stycznikowego układu sterowania rozruchem silnika pierścieniowego za pomocą rozrusznika rezystancyjnego (schemat B w zadaniu numer 1).</p> <p>Jeżeli silnik jest przygotowany do rozruchu (opuszczone szczotki łączące uzwojenie wirnika z rozrusznikiem, zwarty zestyk Zsz), to przez naciśnięcie przycisku załączającego Z zostaje podane napięcie na cewkę napędu stycznika S1, który zostaje załączony i rozpoczyna się rozruch silnika przy włączonych wszystkich rezystorach rozrusznika (zestyki robocze styczników SP2 i SP3 są rozwarte). Jednocześnie zostaje podane napięcie na cewkę przekaźnika R1, który z pewnym nastawionym opóźnieniem załącza stycznik S2 i zwiera część rezystorów rozrusznika (R1) oraz podaje napięcie na przekaźnik R2 itd. Rozruch silnika przebiega w zaprogramowany sposób do końca. Po zadziałaniu stycznika S3 zostają zwarte wszystkie rezystory rozrusznika oraz wyłączone przekaźniki R1 i R3 oraz styczniki S2 i S3. Jeżeli silnik jest wyposażony w urządzenie zwierające uzwojenie wirnika i podnoszące szczotki, to czynność ta może być wykonana bez zakłóceń pracy silnika. Rozruch silnika zostaje zakończony.</p>

	Max. 5

Nr zadania	Odpowiedź	Punktacja
9	<p>Aby stycznikowy układ sterowania napędem transportu taśmowego, składającego się z trzech przenośników pracujących szeregowo, spełnił podane założenia, powinien działać następująco:</p> <ul style="list-style-type: none"> • silnik napędowy każdego transportera musi być załączany i wyłączany odrębnym stycznikiem sterowanym dwoma przyciskami ręcznymi; • kolejność załączania przenośników musi być ściśle uzależniona: najpierw załączany silnik 1, następnie – 2 i na końcu 3; • kolejność wyłączania przenośników musi być dokładnie odwrotna niż przy załączaniu: 3 → 2 → 1; • zatrzymanie silnika 1 powinno spowodować zatrzymanie silników 2 i 3; • zatrzymanie silnika 2 powinno spowodować zatrzymanie silnika 3, natomiast silnik 1 powinien pozostać załączony; • zatrzymanie silnika 3 nie powinno wpływać na zasilanie silników 1 i 2. 	Max. 7
Razem:		35

Przebieg testowania

Instrukcja dla nauczyciela

1. Powyższy test jest pisemnym, wielostopniowym, niejednorodnym narzędziem pomiaru dydaktycznego do badań SUMUJĄCYCH z zakresu analizy stycznikowo-przełącznikowych układów sterowania napędem elektrycznym.
2. Test składa się z 9 zadań otwartych typu: „krótkiej odpowiedzi” oraz „rozszerzonej odpowiedzi”.
3. Test przygotowano w jednej wersji.
4. Zadania zostały zredagowane dla czterech poziomów wymagań programowych: K – koniecznych (zadania numer 1÷3), P – podstawowych (4÷6), R - rozszerzających (7÷8), D – dopełniających (9). Trudność zadań i odpowiadające im kategorie taksonomiczne celów kształcenia zostały określone w planie testu.
5. Ustal z uczniami termin przeprowadzenia sprawdzianu z wyprzedzeniem co najmniej jednodniowym.
6. Czas trwania testu wynosi 45 minut. Uczniowie rozwiązują zadania samodzielnie, siedząc pojedynczo w ławkach i mając do dyspozycji instrukcję testowania dla ucznia oraz kartę zadań. Pomoc kolegów lub nauczyciela jest niedozwolona.
7. Wszystkie rozwiązania zadań muszą być wpisane przez uczniów w odpowiednich miejscach do KARTY ODPOWIEDZI.
8. Za prawidłową odpowiedź w każdym zadaniu uczeń może otrzymać zróżnicowaną ilość punktów. Kryteria przyznawania punktów za odpowiedzi na poszczególne zadania załączono w KLUCZU ODPOWIEDZI.

9. Przyjmujemy, że w tym teście zaliczenie wyższego poziomu wymagań jest możliwe jedynie po zaliczeniu poziomu niższego. Niżej podano normy ilościowe zaliczenia danego poziomu i odpowiadającą mu ocenę:

- dopuszczający – minimum 5 punktów z poziomu wymagań koniecznych,
- dostateczny – minimum 13 punktów (co najmniej 5 punktów z poziomu wymagań koniecznych i 8 z poziomu wymagań podstawowych),
- rozszerzający – minimum 21 punktów (w tym co najmniej 5 punktów z poziomu wymagań koniecznych, 8 z poziomu wymagań podstawowych i 8 z poziomu wymagań rozszerzających),
- dopełniający – minimum 27 punktów (w tym co najmniej 5 punktów z poziomu wymagań koniecznych, 8 z poziomu wymagań podstawowych, 8 z poziomu wymagań rozszerzających i 6 punktów z poziomu wymagań dopełniających).

Wyjątkowo można zaliczyć dany poziom wymagań uczniowi, któremu zabrakło jednego punktu do zaliczenia danego poziomu, ale uzyskał co najmniej połowę maksymalnej liczby punktów poziomu wyższego.

Przyporządkowanie punktacji do zadań, a tych do poziomu wymagań oraz zestawienie norm ilościowych zaliczenia danego poziomu i odpowiadającą mu ocenę zamieszczono poniżej.

Poziom wymagań	Numer zadania	Ilość punktów			Ocena
		maksymalnie za dane zadanie	maksymalnie w danym poziomie	minimum do zaliczenia poziomu	
konieczny	1	2	7	5	dopuszczający
	2	3			
	3	2			
podstawowy	4	2	11	8	dostateczny
	5	2			
	6	7			
rozszerzający	7	5	10	8	dobry
	8	5			
dopełniający	9	7	7	6	bardzo dobry

Instrukcja dla ucznia

- Przystąpisz za chwilę do rozwiązywania zadań testowych, które pozwolą określić poziom TWOICH wiadomości i umiejętności z analizy stycznikowo-przekaznikowych układów sterowania napędem elektrycznym.
- Przed przystąpieniem do pracy uważnie przeczytaj instrukcję.
- Test składa się z 9 zadań otwartych wymagających krótszej lub bardziej obszernej wypowiedzi ewentualnie narysowania schematu. Rozwiązania zadań wpisuj do KARTY ZADAŃ w przeznaczonych do tego celu miejscach.
- Test jest wielostopniowy, w tym przypadku zawiera zadania z czterech poziomów wymagań programowych. Przyporządkowanie zadań do poziomu wymagań zamieszczono w tabeli poniżej.
- Za prawidłową odpowiedź w każdym zadaniu możesz otrzymać zróżnicowaną ilość punktów. Maksymalną ilość punktów, jaką możesz otrzymać za poprawną i wyczerpującą odpowiedź na poszczególne zadania zamieszczono w tabeli poniżej. Za częściowo nieprawidłową lub niepełną odpowiedź otrzymasz odpowiednio mniejszą ilość punktów. Za brak lub całkowicie nieprawidłową odpowiedź otrzymasz 0 punktów.

Niżej w tabeli podano normy ilościowe zaliczenia danego poziomu i odpowiadającą mu ocenę:

- | | |
|-----------------|---|
| – dopuszczający | – minimum 5 punktów z poziomu wymagań koniecznych, |
| – dostateczny | – minimum 13 punktów (co najmniej 5 punktów z poziomu wymagań koniecznych i 8 z poziomu wymagań podstawowych), |
| – rozszerzający | – minimum 21 punktów (w tym co najmniej 5 punktów z poziomu wymagań koniecznych, 8 z poziomu wymagań podstawowych i 8 z poziomu wymagań rozszerzających), |
| – dopełniający | – minimum 27 punktów (w tym co najmniej 5 punktów z poziomu wymagań koniecznych, 8 z poziomu wymagań podstawowych, 8 z poziomu wymagań rozszerzających i 6 punktów z poziomu wymagań dopełniających). |

Pamiętaj, że w teście wielostopniowym nie można zaliczyć wyższego poziomu wymagań, jeżeli nie zaliczy się poziomu niższego, na przykład nie możesz otrzymać oceny dostatecznej pomimo otrzymania minimum punktów z poziomu podstawowego, jeżeli nie osiągnąłeś minimum punktów z poziomu koniecznego.

Przed udzieleniem odpowiedzi uważnie przeczytaj tekst każdego zadania i staraj się zrozumieć zawarte w nim polecenia. Nie zwracaj się do nauczyciela z prośbą o pomoc w zrozumieniu treści zadania. W trakcie rozwiązywania testu nauczyciel nie będzie udzielał żadnych wyjaśnień.

Zadania należy rozwiązywać samodzielnie. Pracuj uważnie. Odpowiedzi powinny być przemyślane, a nie zgadywane.

Łączny czas przeznaczony na rozwiązanie testu wynosi 45 minut.

Pracuj spokojnie, ale równomiernie. Nie zatrzymuj się zbyt długo nad trudnymi dla Ciebie zadaniami. Nie trać czasu, opuść je i przejdź do następnych z tego samego poziomu. Jeżeli będziesz miał czas powróć do nich. Na każde zadanie masz średnio 5 minut.

Powodzenia!

Materiały dla ucznia

- instrukcja,
- zestaw zadań testowych,
- karta odpowiedzi.

ZESTAW ZADAŃ TESTOWYCH

- Opisz zadania spełniane przez stycznikowe układy sterowania pracą silników indukcyjnych przedstawione na schematach:

- Zidentyfikuj elementy łączeniowe i zabezpieczające w stycznikowym układzie sterowania rozruchem silnika bocznikowego przedstawionym na schemacie zapisując w karcie odpowiedzi symbol literowy obok nazwy elementu:

bezpiecznik
 przekaźnik
 przekaźnik ze zwłoką czasową
 ręczny przycisk rozwierny
 ręczny przycisk zwierny
 stycznik

- Opisz funkcje spełniane przez poszczególne podzespoły stycznika S w układzie sterowania rozruchem silnika bocznikowego przedstawionym na schemacie w zadaniu 2.
- Opisz funkcje zabezpieczeń spełniane przez przekaźniki PZ1 w obwodzie twornika i PZ2 w obwodzie magneśnicy silnika bocznikowego przedstawionego na schemacie w zadaniu 2.

5. Opisz funkcję przekaźnika RN w układzie hamowania przeciwwrędem przedstawionym obok na rozwiniętym schemacie ideowym:

6. Narysuj rozwinięty schemat stycznikowego układu zasilania silnika indukcyjnego o rozruchu bezpośrednim przy założeniu możliwości jego pracy nawrotnej.
7. Wybierz z zadania 1 schemat obwodu głównego układu załączania silnika odpowiadający umieszczonemu obok schematowi obwodu sterowania oraz opisz jego działanie na podstawie obu schematów.

8. Wybierz z zadania 1 schemat obwodu głównego układu załączania silnika odpowiadający umieszczonemu obok schematowi obwodu sterowania oraz opisz jego działanie na podstawie obu schematów.

9. Narysuj rozwinięty schemat stycznikowego układu sterowania napędem transportu taśmowego składającego się z trzech przenośników pracujących szeregowo i spełniający następujące założenia:

- każdy przenośnik napędzany jest odrębnym silnikiem elektrycznym załączanym i wyłączanym własnymi przyciskami ręcznymi sterującymi własnym stycznikiem;
- kolejność załączania przenośników musi być przeciwna do kierunku transportu;
- zatrzymanie dowolnego przenośnika powinno spowodować zatrzymanie wszystkich kolejnych przenośników dostarczających materiał do zatrzymanego, natomiast przenośniki odprowadzające materiał transportowany powinny pozostać załączone,
- układ musi stwarzać możliwość awaryjnego wyłączenia napędu transportera taśmowego.

KARTA ODPOWIEDZI

Imię i nazwisko

Projektowanie i uruchamianie układów stycznikowo-przełącznikowych

Nr zadania	ODPOWIEDŹ			Punktacja
1	A.	B.	C.	
2	Bezpiecznik Przełącznik Przełącznik ze zwłoką czasową Ręczny przycisk rozwierny Ręczny przycisk zwierny Stycznik			
3				
4	PZ1	PZ2		
5	RN			

Nr zadania	<i>ODPOWIEDŹ</i>	Punktacja
6		
7		
8		
9		
Razem:		

Test 2

Test praktyczny, czterostopniowy do badań sumujących do jednostki modułowej „Projektowanie i uruchamianie układów stycznikowo-przełącznikowych”

Punktacja zadań:

ARKUSZ OCENIANIA ZADANIA PRAKTYCZNEGO

Lp.	Umiejętności	Maksymalna liczba punktów	Liczba punktów otrzymanych
1	Określenie zadania układu przedstawionego na schemacie	2	
2	Zidentyfikowanie wszystkich elementów schematu	1	
3	Zidentyfikowanie rzeczywistych elementów stycznikowego układu zasilania silnika w przedstawionym stanowisku	1	
4	Dobranie elementów do montażu schematu	1	
5	Zmontowanie układu według wskazanego schematu	20	
6	Uruchomienie zmontowanego układu	2	
7	Zdiagnozowanie pracy układu i usunięcie prostych usterek	2	

Proponuje się następujące normy wymagań – uczeń otrzyma następujące oceny szkolne:

– dopuszczający	– minimum 22 punkty
– dostateczny	– 23÷25
– dobry	– 26÷27
– bardzo dobry	– 28÷29

Klucz odpowiedzi/ Informacja o prawidłowych odpowiedziach:

Dla zadań 1, 6, 7

- 2 punkty – wyczerpujące wyjaśnienie działania lub diagnozowania pracy układu
1 punkt – nie w pełni wyczerpujące wyjaśnienie, ale oddaje istotę zadania
0 punktów – wyjaśnienie błędne lub brak wyjaśnienia

Dla zadań 2, 3, 4

- 1 punkt – umiejętność została ukształtowana
0 punktów – brak ukształtowanej umiejętności

Dla zadania 5

- 20 punktów – wszystkie elementy połączone zgodnie ze schematem i układ pracuje prawidłowo
16 punktów – występują błędy usunięte samodzielnie po próbie uruchomienia
12 punktów – występują błędy usunięte z niewielką pomocą nauczyciela
8 punktów – występują błędy usunięte ze znaczną pomocą nauczyciela

Plan testu praktycznego

Kategorie taksonomiczne celów kształcenia			
A	B	C	D
	1		
	2		
	→	3	
		4	
		5	
		→	6
			7

Cel operacyjny (mierzone osiągnięcia ucznia)/Poziom wymagań

1. Określić zadania układu przedstawionego na schemacie – poziom wymagań programowych **K**.
2. Zidentyfikować wszystkie elementy schematu – poziom wymagań programowych **K**.
3. Zidentyfikować rzeczywiste elementy stycznikowego układu zasilania silnika w przedstawionym stanowisku – poziom wymagań programowych **P**.
4. Dobrać elementy do montażu układu – poziom wymagań programowych **P**.
5. Zmontować układ według wskazanego schematu – poziom wymagań programowych **R**.
6. Uruchomić zmontowany układ – poziom wymagań programowych **D**.
7. Zdiagnozować pracę układu i usunąć proste usterki – poziom wymagań programowych **D**.

Przebieg testowania

Instrukcja dla nauczyciela

1. Test obejmuje treści kształcenia dotyczące jednostki modułowej „Projektowanie i uruchamianie układów stycznikowo-przełącznikowych”.
2. Test polega na wykonaniu zadań typu „próba pracy” mających na celu sprawdzenie praktycznych umiejętności w zakresie montowania prostych układów sterowania stycznikowo-przełącznikowego.
3. Czas trwania testowania wynosi 90 minut.
4. Warunki technodydaktyczne testowania – stanowisko montażowe wyposażone w:
 - trójfazową sieć 3×400 V wraz z zabezpieczeniami,
 - zestaw serwisowy narzędzi monterskich,
 - przewody łączeniowe, znaczniki do przewodów,
 - miernik uniwersalny do kontroli parametrów układów,
 - płytę montażową wraz z elementami zabezpieczającymi instalację elektryczną silnika,
 - rzeczywiste elementy (styczniki i przełączniki),
 - katalogi przełączników, styczników i elementów zabezpieczających.Szczegółowe warunki techniczne należy w miarę możliwości indywidualizować.
5. Ustalenie z uczniami termin przeprowadzenia sprawdzianu z wyprzedzeniem co najmniej tygodniowym.
6. Wyjaśnienie wszystkich wątpliwości ucznia musi nastąpić przed jego przystąpieniem do pracy.
7. Uczeń powinien wykonać wszystkie działania samodzielnie. Poprawność montażu każdego układu musi być sprawdzona przez nauczyciela przed załączeniem źródła zasilania.
8. Nauczyciel musi zwracać szczególną uwagę na przestrzeganie przez ucznia zasad bhp. W przypadku nieprzestrzegania przez ucznia zasad bhp test zostaje niezaliczony.
9. Ocenę pracy ucznia, na podstawie obserwacji jego działań oraz zapisów w „protokole działań przygotowawczych” i „protokole montażu”, dokonuje nauczyciel w karcie obserwacji.
Karta obserwacji wraz z kryteriami oceniania jest załączona osobno.
10. Kryteria punktowania i zaliczania zadania zawarte są w karcie obserwacji.

Uwaga: „Protokół montażu” przygotowują nauczyciele w odniesieniu do wyposażenia technodydaktycznego konkretnych stanowisk dydaktycznych w pracowniach szkolnych.

Instrukcja dla ucznia

1. Przystępujesz do testu praktycznego, który dotyczy jednostki modułowej „Projektowanie i uruchamianie układów stycznikowo-przełącznikowych”.
2. Test obejmuje wykonanie zadań mających na celu sprawdzenie Twoich umiejętności w zakresie montowania prostych układów sterowania stycznikowo-przełącznikowego.
3. Czas wykonania zadania wynosi 90 minut.
4. Zapoznaj się dokładnie z niniejszą instrukcją, treścią zadań, wyposażeniem stanowiska dydaktycznego.
5. Zwróć szczególną uwagę na przestrzeganie zasad bezpiecznej obsługi urządzeń!
6. Każde załączenie układu do źródła zasilania może nastąpić jedynie po uprzednim wyrażeniu zgody przez prowadzącego test. Konsekwencją nieprzestrzegania zasad bhp jest niezaliczenie testu praktycznego.
7. Wszystkie wątpliwości wyjaśnij przed rozpoczęciem pracy, ponieważ później będziesz musiał radzić sobie sam.
8. Zapoznaj się z treścią protokołów: „działań przygotowawczych” i „montażu”.
9. Systematycznie wypełniaj je w trakcie pracy, ponieważ podlega to ocenie.

Zaliczenie testu:

- za całkowicie poprawnie wykonane zadanie możesz uzyskać maksymalnie 29 punktów,
- jednak, aby zaliczyć test i otrzymać ocenę dopuszczającą wystarczy Ci 22 punkty.

Powodzenia !

Materiały dla ucznia:

- instrukcja,
- zestaw zadań testowych,
- karta odpowiedzi.

oraz stanowisko wyposażone w:

- trójfazową sieć $3 \times 400 \text{ V}$ wraz z zabezpieczeniami,
- zestaw serwisowy narzędzi monterskich,
- przewody łączeniowe, znaczniki do przewodów,
- miernik uniwersalny do kontroli parametrów układów,
- płytę montażową wraz z elementami zabezpieczającymi instalację elektryczną silnika,
- rzeczywiste elementy (styczniki i przełączniki),
- katalogi przełączników, styczników i elementów zabezpieczających.

Zestaw zadań testowych – ZADANIE TYPU PRÓBA PRACY

Polecenie: Zmontuj układ sterowania stycznikowo-przełącznikowego według poniższego schematu.

Twoje działania powinny przebiegać w trzech etapach:

Etap I – faza przygotowawcza:

- opisz w „protokole działań przygotowawczych” funkcje układu sterowania w oparciu o analizę schematu i instrukcję stanowiska,
- zidentyfikuj wszystkie elementy umieszczone w przedstawionym schemacie,
- dobierz te elementy z dostępnego zestawu i zapisz ich nazwy, typy i charakteryzujące je parametry w protokole montażu.

Etap II – faza realizacyjna:

- zmontuj układ według schematu,
- po zatwierdzeniu przez nauczyciela prawidłowości montażu dokonaj uruchomienia układu sterowania.

Etap III – faza oceniająca:

- zdiagnozuj poprawność działania zmontowanego układu, wnioski zapisz w protokole montażu.

PROTOKÓŁ DZIAŁAŃ PRZYGOTOWAWCZYCH

Imię i nazwisko

Projektowanie i uruchamianie układów stycznikowo-przełącznikowych

Opisz zadania układu przedstawionego na schemacie		
Zidentyfikuj wszystkie elementy schematu	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

7. LITERATURA

1. Bastian P., Schuberth G., Spielvogel O., Steil H., Tkotz K., Ziegler K.: Praktyczna elektrotechnika ogólna. REA, Warszawa 2003
2. Hörnemann E., Hübscher H., Klaue J., Schierack K., Stolzenburg R.: Elektrotechnika, Instalacje elektryczne elektronika i przemysłowa. WSiP, Warszawa 1998
3. Hörnemann E., Hübscher H., Klaue J., Schierack K., Stolzenburg R.: Elektrotechnika, Instalacje elektryczne elektronika i przemysłowa. Ćwiczenia. WSiP, Warszawa 1998
4. Jabłoński W., Płoszajski G.: Elektrotechnika z automatyką. WSiP, Warszawa 1998
5. Kotlarski W., Grad J.: Aparaty i urządzenia elektryczne. WSiP, Warszawa 1995
6. Schmid D., Baumann A., Kaufmann H., Paetzold H., Zippel B.: Mechatronika. REA, Warszawa 2002
7. Zachara Z.: Zadania z elektrotechniki nie tylko dla elektroników. Wydawnictwo Szkolne PWN, Warszawa 2000