

Curso Eléctrico **Palas P&H 4100XPC** **Codelco Andina.**

Sistema de
Rectificación

Cabina Convertidora

- **Convertidoras presentes**
- **Protecciones**
- **Sistema de control de Pulso**

Convertidoras presentes

- Hoist 1/Propel1*
- Hoist 2
- Crowd/Propel2*
- Swing

*Según el Modo de trabajo

Protecciones Convertidoras

- Fusibles, Protección a la cabina a las subidas de corriente
- Circuito Diverter, Protección a los motores de sobrecorriente
- Sensor de Secuencia de Fase (PMR), Protección al sistema de Rectificación
- dV/dT , protección al SCR de las transiciones de voltaje.

Ubicación de la cabina convertidora

Fusibles

Estos son protecciones contra sobrecorriente, de acción instantánea. Es decir si la corriente sobrepasa su valor nominal este automáticamente se aísla, cortando en forma inmediata el paso de corriente. Una vez actuado, no se puede reestablecer su condición por lo cual debe ser reemplazado.

Valor Nominal

**1500 Amp.
800 Volt**

**50 Amp.
700 Volt**

Monitor de secuencia de fase

Durante condiciones normales el LED "NORM" estará iluminado. Cuando se detecte una secuencia incorrecta se iluminará el LED "TRIP"

Identificación de Montaje (ubicación en Plano)

PSRF Swing Relay

PCR Crowd/Propel2 Relay

PRH1 Hoist/Propel1 Relay

PRH2 Hoist2 Relay

Protección dV/dt

El circuito RC tiene dos funciones principales proteger el SCR y que no actúe mientras no deba hacerlo.

- Disipar el efecto de las variaciones de voltaje, previniendo un eventual disparo del SCR del resto del semiciclo por un Peak de Voltaje. ($dv/dt \rightarrow di/dt$ destructiva).
- La segunda función del circuito RC es proteger a él SCR de transientes de voltaje en la línea

Circuito Diverter

Sistema de protección contra sobrecorriente principalmente para el Motor.

El Circuito del Diverter bloquea la conducción de los SCR y además proporciona una ruta para disipar el campo magnético acumulado en la armadura del motor.

El ajuste del Circuito diverter se realiza al 140% de corriente de Armadura en Stall (Motor con eje Bloqueado), este ajuste con el tiempo varía, así como varía la condición del motor

Etapas de operación del Sistema Diverter

- **Cargar el condensador del Diverter**
- **Detección de Sobre-Corriente**
- **Descarga del Condensador**

Carga del Condensador

1. Cambian de estados los contactos **DCH**
2. Se alimenta el Transformador elevador Elevando hasta 960 VAC
3. El puente rectificador envía su energía a Línea Roja

4. Se carga el condensador a espera de la señal de sobrecorriente
5. Si se detiene la pala el capacitor se descarga a neutro

Carga del Condensador

Animación Aquí

Modulo de Control

Al Módulo de Control (Diseño P&H) es donde llega la medida del sensor de Corriente.

En caso de dispararse el Diverter además de descargar del condensador, esta señal llega al Drive involucrado para detener el envío de pulsos de rectificación.

Entrada del Modulo de Control

- Sensor de Corriente
- +28VDC
- Lógica de Habilitación Diverter
- Señales de Reversa
- Señal hacia adelante
- +24VDC
- Salidas de Pulso de Disparo
- Bloqueo de Compuerta del Diverter

Secuencia de Funcionamiento

Descripción general

Cuando los SCR del Convertidor dejan de conducir, el motor pierde flujo de corriente. Puesto que la armadura del motor es un bobina, su característica inherente es oponerse a cualquier cambio en el flujo de corriente. Para evitar esta pérdida en el flujo de corriente, la armadura del motor invierte la polaridad y el campo magnético a lo largo de la armadura del motor se descarga a través del SCR del Diverter y se disipa a través de la Resistencia de Rejilla del Diverter. La armadura colapsante del motor se disipa a través del Relé de Protección del Diverter (DPR) haciendo que este se energice.

Los contactos normalmente abiertos asociados al DPR, se cierran, proporcionando una entrada al Sistema de I/O Remota en el Gabinete del Convertidor. Esta entrada es percibida por el Controlador. La Lógica del Programa del Controlador inicia una detención instantánea y evita que la pala arranque por 60 segundos con posterioridad al disparo del Diverter. Los diodos Zener a lo largo del DPR regulan la caída de voltaje a lo largo del DPR hasta 50VDC.

A large yellow mining truck is visible in the background on the right side of the slide, partially obscured by the text. The truck is positioned on a dirt road or in a mining area, with a pile of material behind it.

Ruta de Disipación del Motor del Diverter de Levante #1/Avance #1 y Levante #2

Ruta de Disipación del Motor del Diverter de Giro – Puente Hacia Adelante

Ruta de Disipación del Motor del Diverter de Giro – Puente Reversa

**Ruta de Disipación
 Motor Diverter
 Empuje/Avance #2 –
 Puente Hacia
 Adelante**

Ruta de Disipación del Motor - Diverter Empuje/Avance #2 – Puenete Reversa

Sistema de control de pulsos

- IAFB
- VAFB
- Referencia del Operador (Joystick)

Rectificación media onda Monofásica

$$\frac{2*V_p}{\pi} = V_{dc} = V_p * 0.636$$

$$\frac{V_p}{\pi} = V_{dc} = V_p * 0.318$$

Rectificación Onda Completa Monofásica

Show Positive Cycle
Show Negative Cycle

Show Positive Cycle
Show Negative Cycle

$$\frac{2 * V_p}{\pi} = V_{dc} = V_p * 0.636$$

Rectificación de onda completa Trifásica

Rectificación de onda completa Trifásica

Show AC Input

Show 3-Phase Rectification

Rectificación de onda completa Trifásica

Rectificación de onda completa Trifásica

Rectificación de onda completa Trifásica

Rectificación de onda completa Trifásica

Show AC Input

Show 3-Phase Rectification

Conducting Diodes

- Diodes 1 and 6
- Diodes 1 and 2
- Diodes 2 and 3

Diodes 3 and 4

DC Output

Rectificación de onda completa Trifásica

Rectificación de onda completa Trifásica

Show AC Input

Show 3-Phase Rectification

Conducting Diodes

Diodes 1 and 6

Diodes 3 and 4

Diodes 1 and 2

Diodes 4 and 5

Diodes 2 and 3

Diodes 5 and 6

DC Output

Rectificación de onda completa Trifásica

$$\frac{V_p}{\pi} = V_{dc} = V_p * 0.318$$

Rectificación de onda completa Trifásica

- Polarizado directamente
- Controlado cuando conducir

~~$$\frac{V_p}{\pi} = V_{dc} = V_p * 0.318$$~~

Rectificación de onda completa Trifásica

- Polarizado directamente
- Controlado cuando conducir

cuando → Ángulo de Disparo

Rectificación de onda completa Trifásica

Mientras se varía el ángulo de disparo, cambiará el voltaje de salida.

Rectificación de onda completa Trifásica

Cabina de Transferencia

ES03044a01

LEYENDA

- 01. Contactor Armadura Propel #2 (P2AC).
- 02. Contactor Armadura Propel #1 (P1AC).
- 03. Cabina de I/O Remotas
- 04. Relé Contactor Campo de Crowd (CFCR).
- 05. Relé Contactor Armadura Propel (PACR).
- 06. Contactor Rectificador Suministro de 100VDC.
- 07. Relé Contactor Armadura Hoist/Crowd (HCACR).
- 08. Relé Contactor de Campo Propel (PFCR).
- 09. Contactor de Campo Propel (PFC).
- 10. Contactor de Campo Crowd (CFC).
- 11. Contactores de Dipper Trip (DTC1 y DTC2). (lado derecho de la cabina, no se muestra)
- 12. Contactor Armadura Hoist (HAC).
- 13. Contactor Armadura Crowd (CAC).

Ejecuta el cambio entre modo Excavación y Modo Propulsión

Cabina de Transferencia

Cabina de Transferencia

