

Automatización

(Cód. 600013)

Automatismos eléctricos I: circuitos de mando

Escuela Politécnica Superior
UNIVERSIDAD DE ALCALÁ

Índice

- 1 Esquemas
- 2 Actuadores
- 3 Receptores
- 4 Ejercicios
- 5 Apéndices

Partes de un automatismo eléctrico

La descripción **estructural/procesal** de un automatismo eléctrico se realiza con **dos esquemas**:

- **Esquema de mando.** Representa la parte de control del automatismo. En él figuran los elementos de mando, medida, señalización y regulación.
- **Esquema de potencia.** Representa los elementos que transportan la energía para alimentar los receptores de gran consumo (fundamentalmente motores).

Ej. arrancador estrella-triángulo con seccionador portafusibles:

Auxiliares de mando

Los elementos que aparecen en el esquema de mando se denominan **auxiliares de mando**:

Actuadores

Transforman una acción externa al automatismo en una señal eléctrica.

Ej.: **pulsador**, finales de carrera.

Receptores

Consumen energía eléctrica para realizar algún trabajo o señalar alguna acción.

Ej.: avisador acústico, **contactor**.

Índice

- 1 Esquemas
- 2 Actuadores
- 3 Receptores
- 4 Ejercicios
- 5 Apéndices

Pulsadores

Pulsador

Elemento electromecánico de conexión y desconexión. Para **activarlo** hay que **actuar** sobre él, pero al eliminar la actuación, el pulsador se desactiva por sí mismo.

- **NA** = **NO** = Contacto normalmente abierto.
- **NC** = Contacto normalmente cerrado.

Ejemplos de pulsadores

Ejemplo de circuito con pulsador

Interruptores

- Elemento electromecánico de conexión y desconexión al que hay que accionar para activarlo y también para desactivarlo.
- Su nombre, atendiendo a las normas, es **pulsador con enclavamiento**.

Ej. Interruptor con mando mecánico manual «de seta»

Conmutadores

Elemento electromecánico de conexión y desconexión, que tiene una posición de reposo y varias de accionamiento, pudiendo comportarse estas como interruptor o como pulsador.

Ej. conmutador de tres posiciones con enclavamiento y mando mecánico manual rotatorio

Accionadores de dispositivos

Mandos mecánicos:

manual de pulsador	- S1 E--
manual de tirador	- S1]--
manual rotativo	- S1 f--
manual «de seta»	- S1 ⊣--
manual de palanca	- S1 ⚡--
manual de llave	- S1 ⚙--
desenganche automático	- S1 π----
de roldana	- S1 ○--
de leva	- S1 ⊖--

Mandos eléctricos

por efecto de proximidad	- S1 ⬠--
por roce	- S1 ⬠⬠--

Ej.: pulsador con mando de roldana
(final de carrera)

PhotoBanco

Índice

- 1 Esquemas
- 2 Actuadores
- 3 Receptores
- 4 Ejercicios
- 5 Apéndices

Contactador (relé)

- Elemento mecánico de conexión con una sola posición de reposo y accionado generalmente mediante electroimán.
- Debe ser capaz de establecer, soportar e interrumpir la corriente que circula por el circuito en condiciones normales de funcionamiento.
- Debe soportar las condiciones de sobrecarga de servicio (arranque de motores), pero no otras (cortocircuitos).

Constitución de un contactor

- **Electroimán:** elemento motor del contactor. Partes:
 - Circuito magnético: parte móvil + fija.
 - Bobina.
- **Contactos principales (polos):** elementos encargados de establecer e interrumpir la corriente del circuito de potencia. Según su número pueden ser bipolar, tripolar o tetrapolar.
- **Contactos auxiliares:** se utilizan en el circuito de mando.
 - Instantáneos: NC, NA o una combinación de ambos.
 - Temporizados.

Funcionamiento de un contactor

Bloques de contactos auxiliares

Puede aumentarse el número de contactos auxiliares de un contactor, mediante el acoplamiento de **bloques de contactos auxiliares**. Sus contactos cambian simultáneamente con los del propio contactor.

Ej. circuito de enclavamiento (prioridad a la parada)

Si se pulsan **Marcha** y **Parada** a la vez, la **Parada** tiene prioridad.

Ej. circuito de enclavamiento (prioridad a la marcha)

Relé temporizador (con retardo)

Los contactos asociados se abren o se cierran un tiempo después del cambio de estado de su órgano de mando.

Retardo a la conexión

- **Activación:** los contactos basculan después del tiempo regulado.
- **Desactivación:** los contactos vuelven instantáneamente a la posición de reposo.

Retardo a la desconexión

- **Activación:** los contactos basculan instantáneamente.
- **Desactivación:** los contactos vuelven a la posición de reposo tras el tiempo regulado.

Relé temporizador: diagrama de tiempos

Índice

- 1 Esquemas
- 2 Actuadores
- 3 Receptores
- 4 Ejercicios
- 5 Apéndices

Ejercicio 1— Semáforo para peatones

Problema

En un paso de cebra se encuentra un semáforo para peatones. Mediante la actuación de un **pulsador** se deberá desarrollar la conocida secuencia de «rojo» para vehículos y «verde» para peatones.

A los vehículos les corresponderá una **fase amarilla de 5 s** y una **fase roja de 25 s**. La **fase verde** para los peatones debe durar solamente **20 s**.

Dibujo esquemático:

Índice

- 1 Esquemas
- 2 Actuadores
- 3 Receptores
- 4 Ejercicios
- 5 Apéndices

Tablas de verdad de algunas configuraciones de contactos

