

T.C.
MİLLÎ EĞİTİM BAKANLIĞI

MEGEP

(MESLEKÎ EĞİTİM VE ÖĞRETİM SİSTEMİNİN
GÜÇLENDİRİLMESİ PROJESİ)

ELEKTRİK ELEKTRONİK TEKNOLOJİSİ

OTOMATİK KUMANDA DEVRELERİ

ANKARA 2007

http://www.kontrolkalemi.com/forum/

 Milli Eğitim Bakanlığı tarafından geliştirilen modüller;

• Talim ve Terbiye Kurulu Başkanlığının 02.06.2006 tarih ve 269 sayılı Kararı
ile onaylanan, Mesleki ve Teknik Eğitim Okul ve Kurumlarında kademeli
olarak yaygınlaştırılan 42 alan ve 192 dala ait çerçeve öğretim
programlarında amaçlanan mesleki yeterlikleri kazandırmaya yönelik
geliştirilmiş öğretim materyalleridir (Ders Notlarıdır).

• Modüller, bireylere mesleki yeterlik kazandırmak ve bireysel öğrenmeye
rehberlik etmek amacıyla öğrenme materyali olarak hazırlanmış, denenmek
ve geliştirilmek üzere Mesleki ve Teknik Eğitim Okul ve Kurumlarında
uygulanmaya başlanmıştır.

• Modüller teknolojik gelişmelere paralel olarak, amaçlanan yeterliği
kazandırmak koşulu ile eğitim öğretim sırasında geliştirilebilir ve yapılması
önerilen değişiklikler Bakanlıkta ilgili birime bildirilir.

• Örgün ve yaygın eğitim kurumları, işletmeler ve kendi kendine mesleki
yeterlik kazanmak isteyen bireyler modüllere internet üzerinden ulaşabilirler.

• Basılmış modüller, eğitim kurumlarında öğrencilere ücretsiz olarak dağıtılır.

• Modüller hiçbir şekilde ticari amaçla kullanılamaz ve ücret karşılığında
satılamaz.

http://www.kontrolkalemi.com/forum/

AÇIKLAMALAR .. iii
GİRİŞ ..1
ÖĞRENME FAALİYETİ-1 ...3
1. ASENKRON MOTORLAR ...3

1.1. Asenkron Motorun Yapısı ve Parçaları ..4
1.1.1. Stator ...4
1.1.2. Rotor..4
1.1.3. Gövde ve Kapaklar...5

1.2. Asenkron Motor Çeşitleri ..5
1.3. Asenkron Motorun Çalışma Prensibi ...6
1.4. Motor Etiketini İnceleme...7
1.5. Asenkron Motor Bağlantı Şekli ve Özellikleri ...8

1.5.1. Motorun Yıldız Bağlantısı ve Özelliği ..9
1.5.2. Motorun Üçgen Bağlantısı ve Özelliği..10

1.6. Asenkron Motorda Devir Yönünün Değişimi...11
UYGULAMA FAALİYETİ ...12
ÖLÇME VE DEĞERLENDİRME ...14

ÖĞRENME FAALİYETİ-2 ...15
2. DEVRE ŞEMALARI ...15

2.1. Güç ve Kumanda Devre Sembolleri...15
2.2. Güç ve Kumanda Devre Şeması Çizimi ...17

2.2.1. Devre Şemalarının Çizimine Ait Genel Bilgi ..17
2.2.2. Şemalarda Tanıtma İşaretleri ..17
2.2.3. Kumanda Devre Şeması Çizimi..17
2.2.4. Güç Devre Şeması Çizimi ..20

UYGULAMA FAALİYETİ ...21
ÖLÇME VE DEĞERLENDİRME ...23

ÖĞRENME FAALİYETİ-3 ...24
3. DEVRE UYGULAMALARI..24

3.1. Motorun Kesik Çalışması ..24
3.2. Motorun Sürekli Çalışması ..25
3.3. Motorun Uzaktan Kumandası ..26
3.4. Devir Yönü Değiştirme ...28

3.4.1. Buton Kilitlemeli ...28
3.4.2. Elektriksel Kilitlemeli ..29

3.5. Motorun Çalışması ve Zaman Ayarlı Durması ...30
3.6. Motorlarda Kalkış Akımını Düşürme...31

3.6.1. Kalkış Akımının Şebeke Üzerindeki Etkisi ...31
3.6.2. Kalkış Akımını Azaltma Yöntemleri ..32
3.6.3. Yıldız -Üçgen Yol Vermenin Önemi ..32
3.6.4. Yıldız Üçgen Yol Vermede Yıldız Çalışma Süresinin Önemi............................33

3.7. Otomatik Yıldız Üçgen Yol Verme ...33
3.8. Oto Trafosu İle Yolverme..35
3.9. Direnç İle Yolverme..36
UYGULAMA FAALİYETİ ...37

İÇİNDEKİLER

http://www.kontrolkalemi.com/forum/

 ii

ÖLÇME VE DEĞERLENDİRME ...44
MODÜL DEĞERLENDİRME...45
CEVAP ANAHTARLARI ...47
ÖNERİLEN KAYNAKLAR ..49
KAYNAKLAR ..50

http://www.kontrolkalemi.com/forum/

 iii

AÇIKLAMALAR

KOD 523EO0045
ALAN Elektrik Elektronik Teknolojisi
DAL/MESLEK Elektrik Tesisat ve Pano Montörlüğü
MODÜLÜN ADI Otomatik Kumanda Devreleri

MODÜLÜN TANIMI
Siparişe uygun çalışmayı sağlayan sistemin, kumanda

ve güç devre şemalarını hatasız çizebilme ve kurabilme
becerilerin kazandırıldığı öğrenme materyalidir.

SÜRE 40/32
ÖN KOŞUL

YETERLİK Otomatik kumanda devrelerini çizmek ve kurmak.

MODÜLÜN AMACI

Genel Amaç
Gerekli ortam sağlandığında, siparişe uygun sistem için

kumanda ve güç devre şemasını TSE normuna uygun olarak
hatasız kurabileceksiniz.

Amaçlar

1. Asenkron Motor klemens bağlantılarını yapacak ve devir
yönünü değiştirebileceksiniz.

2. Siparişe uygun çalışmayı sağlayan sistemin, kumanda ve
güç devre şemalarını uluslar arası normlara uygun olarak
hatasız çizebileceksiniz.

3. Sistemin çalışabilmesi için gerekli kumanda ve güç
devresini tekniğine uygun olarak hatasız kurabileceksiniz.

EĞİTİM ÖĞRETİM
ORTAMLARI VE
DONANIMLARI

Atölye ortamı, çizim araç ve gereçleri, malzeme
katalogu, şema, şema veya projede yer alan kumanda ve
kontrol elemanları, ölçü aleti.

ÖLÇME VE
DEĞERLENDİRME

Her faaliyet sonrasında o faaliyetle ilgili değerlendirme
soruları ile kendi kendinizi değerlendireceksiniz.

Öğretmen modül sonunda size ölçme aracı (uygulama,
soru-cevap) uygulayarak modül uygulamaları ile kazandığınız
bilgi ve becerileri ölçerek değerlendirecektir.

AÇIKLAMALAR

http://www.kontrolkalemi.com/forum/

 iv

http://www.kontrolkalemi.com/forum/

 1

GİRİŞ
Sevgili Öğrenci,

Bu modül sonunda edineceğiniz bilgi ve beceriler ile asenkron motorların yapısını ve
çalışma prensibini öğreneceksiniz. Asenkron motorların kumandası için gerekli sembolleri
öğrenerek kumanda ve güç şemalarını kurallara uygun olarak çizebileceksiniz. Çizdiğiniz
şemalara uygun kumanda devrelerini kurarak çalıştırabileceksiniz.

Teknolojinin her geçen gün hızla ilerlediği günümüzde endüstrideki bu gelişmelere
paralel olarak otomatik kumanda devre elemanlarıda artık ülkemizde imal edilmektedir. Bu
nedenle cihazların otomatik kumanda devre şemaları TSE standartlarına göre çizilmektedir.

Otomatik kumanda devrelerinin nerelerde kullanıldığını biliyor musunuz? Otomatik
kumanda devreleri günümüzde hayatımızın her alanına girmiş durumdadır. Bindiğiniz
asansörler, garaj veya bahçe kapıları, içme sularının pompalanması, sokak lambalarının hava
kararınca yanması hava aydınlanınca sönmesi, marketlerde aldığımız ürünlerin kasiyerin
önüne kadar bantlarla taşınması ve daha sayamadığımız birçok endüstriyel uygulama
otomatik kumanda devreleri sayesinde olmaktadır.

İşte bu tür endüstriyel uygulamalar için size ışık tutacak bilgileri bu kitapçıkta
bulabileceksiniz.

GİRİŞ

http://www.kontrolkalemi.com/forum/

 2

http://www.kontrolkalemi.com/forum/

 3

ÖĞRENME FAALİYETİ-1

Uygun ortam sağlandığında asenkron motorların yapısını öğrenip, etiket bilgilerinden
faydalanarak uygun klemens bağlantılarını yapabileceksiniz. Ayrıca bir asenkron motorun
devir yönü değişikliğini yapabileceksiniz.

Bu faaliyet öncesinde yapmanız gereken öncelikli araştırmalar şunlardır:

Ø Atelyeniz dışındaki bir asenkron motoru inceleyerek hangi tip asenkron motor
olduğunu araştırınız.

Ø Atelyeniz dışındaki bir asenkron motorun etiketini inceleyip oradaki bilgilerin
ne anlama geldiğini araştırınız.

Ø Atelyeniz dışındaki bir asenkron motorun klemens kutusunu inceleyip bağlantı
şeklini araştırınız.

Ø Araştırdığınız motorun ne amaçla kullanıldığını ilgili kişiye sorarak öğreniniz.

Araştırma işlemleri için küçük ve orta ölçekli bir fabrikaya gidip motorları yerinde
görmeniz gerekmektedir.

1. ASENKRON MOTORLAR
Asenkron motorlar ucuz olmaları, az bakım gerektirmeleri ve çalışma sırasında ark

(şerare) oluşturmamaları nedeniyle doğru akım motorlarına göre daha çok tercih edilirler.
Ayrıca devir sayılarının yük ile çok az değişmesi nedeniyle, sabit devirli motorlar olarak
kabul edilir.Verimleri ise oldukça yüksektir.Üç fazın bulunmadığı yerlerde ise bir fazlı
asenkron motorlar kullanılır.

Bu motorlara asenkron motor denmesinin sebebi stator sargılarında oluşan manyetik
alanın dönüş hızı ile rotor devir sayısının aynı olmamasındandır. Rotor hızı stator manyetik
alanın hızından daima daha azdır. Onun için bu motorlara, uyumlu olmayan anlamına gelen
asenkron motor denir.

ÖĞRENME FAALİYETİ-1

ARAŞTIRMA

AMAÇ

http://www.kontrolkalemi.com/forum/

 4

1.1. Asenkron Motorun Yapısı ve Parçaları

Resim 1.1: Asenkron motorların parçaları

1.1.1. Stator

Asenkron motorun duran bölümüdür. 0,4-0,8 mm. kalınlığında bir tarafı yalıtılmış
sacların, özel kalıplarda paketlenmesi ile imal edilir. Bu kısma stator sac paketi denir. Stator
sac paketinin iç kısmına belirli sayıda oyuklar açılır ve bu oyuklara sargılar yerleştirilir.
(Resim 1.2)

Resim 1.2: Statorun yapısı

1.1.2. Rotor

Asenkron motorun dönen bölümüdür. Genel olarak; 1-sincap kafesli, 2-Sargılı Rotor
olmak üzere iki tipte yapılır.Her ikiside üzerine oyuklar açılıp paketlenmiş silisli sacların bir
mil üzerine sıkıca yerleştirilmesinden meydana gelmiştir.

1.1.2.1. Sincap Kafesli Rotor

Rotor sac paketinin dış yüzüne yakın açılan oyuklar içine pres döküm ile eritilmiş
alüminyum konulur. Rotor çubuklarıda denilen bu çubukların iki tarafı alüminyum halkalarla
kısa devre edilir. Bu halkaların üzerinde bulunan kanatçıklar soğumayı kolaylaştırır. Rotor
çubuklarını kısa devre edilmesi nedeniyle bu tip rotorlara kısa devre çubuklu rotor da denir
(Resim 1.3).

http://www.kontrolkalemi.com/forum/

 5

Resim 1.3: Sincap kafesli motor.

1.1.2.2. Sargılı Rotor

Stator sargılarında olduğu gibi 120° faz farklı olarak rotor oyuklarına üç fazlı alternatif
akım sargısı yerleştirilip uçları, rotor mili ile yalıtılan üç bakır bileziğe bağlanmıştır.Akım,
bileziklere basan fırçalar aracılığı ile sargılara uygulanır. Bundan dolayı bu motorlara
bilezikli rotorlu motor da denir. Bu tip motorlarda devir sayısı ile döndürme momenti
fırçalar ve rotor devresine sokulan dirençlerle kolayca ayarlanabilir.

1.1.3. Gövde ve Kapaklar

İçerisinde stator saç paketi bunan gövde ayakları ile zemine veya kaide üzerine monte
edilebilir. Alüminyum döküm şeklinde yapılan asenkron motor gövdesi üzerinde ufak
kanatçıklar bulunur. Bu kanatçıklar, gövdenin hava ile temas yüzeyini arttırarak soğumayı
kolaylaştırır. (Resim 1.4)

Motor kapakları, ortalarına açılan yuvalara yerleştirilen rulmanlar aracılığı ile rotora
yataklık yaparlar. Bu kapaklar motor gövdesine cıvata ve saplamalarla monte edilirler.

Resim 1.4: Asenkron motor gövde ve kapakları.

1.2. Asenkron Motor Çeşitleri

Ø Faz Sayısına Göre
• Bir fazlı asenkron motorlar
• İki fazlı asenkron motorlar
• Üç fazlı asenkron motorlar

Resim 1.5: Üç fazlı asenkron

http://www.kontrolkalemi.com/forum/

 6

Ø Yapılarına Göre
• Kısa devre rotorlu (Sincap kafesli)

asenkron motorlar
• Rotoru sargılı (bilezikli) asenkron

motorlar

Ø Yapı Tiplerine Göre
• Açık tip asenkron motorlar
• Kapalı tip asenkron motorlar
• Flanşlı tip asenkron motorlar

Ø Çalışma Şekillerine Göre

• Yatık çalışan asenkron motorlar
• Dik çalışan asenkron motorlar

Ø Rotorun Yapılışına Göre

• Yüksek rezistanslı asenkron motorlar (rotor omik direnci büyük)
• Alçak rezistanslı asenkron motorlar(rotor omik direnci küçük)
• Yüksek reaktanslı asenkron motorlar(rotor endüktif direnci büyük)
• Rotoru çift sincap kafesli asenkron motorlar

1.3. Asenkron Motorun Çalışma Prensibi

Asenkron motorların çalışması şu üç prensibe dayanır: (Şekil 1.8)

Ø Alternatif akımın uygulandığı stator sargılarında dönen bir manyetik alan
olmalıdır.

Ø Manyetik alan içerisinde bulunan bir iletkenden akım geçirilirse o iletken
manyetik alanın dışına doğru itilir.

Ø Aynı adlı kutuplar birbirini iter, zıt kutuplar birbirini çeker.

Şekil 1.8: Asenkron motorların çalışma prensibi

Resim 1.6: Açık tip asenkron motor

Resim1.7: Flanşlı tip asenkron motor

http://www.kontrolkalemi.com/forum/

 7

Üç fazlı asenkron motorlarda üç fazlı stator sargıları oyuklara, 120° faz farklı olarak
yerleştirilir. Bu sargılara aralarında 120° faz farkı bulanan alternatif gerilim uygulandığında
sargıların etrafında döner bir manyetik alan meydana gelir.(Şekil:1.9)

U

X
V

Y

W

Z

Şekil 1.9: Üç fazlı asenkron motorlarda sargıların yerleşimi.

Rotor çubukları döner manyetik alan içerisinde kaldığından üzerinde bir e.m.k.
endüklenir. İletkenlerin iki ucu kısadevre edildiğinden, iletkenden kısa devre akımı geçer.
Geçen bu akımdan dolayı iletken rotor çubukları etrafında manyetik alan meydana gelir.
Stator döner manyetik alanı ile rotor manyetik alan kutuplarının birbirini itip çekmesi
neticesinde de rotor mili aracılığıyla yataklarından döner. Bu olayı; manyetik alan
içerisindeki rotor çubukları içerisinden akım geçtiğinde çubuklar, manyetik alanın dışına
doğru itilir şeklinde de açıklayabiliriz.

Eğer rotor, senkron devirle (stator döner alan hızında) dönerse, stator alanı rotor
çubuklarıyla aynı doğrultuda bulunacağından çubuklar alan tarafından kesilmeyecek ve
çubuklarda bir e.m.k. endüklenmeyecektir. Dolayısıyla döndürme momenti meydana
gelmeyeceğinden rotor dönmeyecektir. Rotor döner alanı daima stator döner alanın gerisinde
hareket eder.Rotor devri döner alan devrinden azdır. Stator döner alan devrine Senkron
devir, rotor devrine Asenkron devir, ikisi arasındaki devir farkına ise Kayma denir.

1.4. Motor Etiketini İnceleme
Motor gövdelerinin üzerinde genellikle alüminyumdan yapılmış dikdörtgen şeklinde

etiket bulunur. Etiket üzerine silinmeyecek şekilde şu bilgiler yazılır :

Ø Motoru yapan firmanın adı (……..Lt. Şt.)
Ø Motorun kullanıldığı akım çeşidi (3  A.A.)
Ø Motorun model tipi (TİP : GM 132526)
Ø Motorun seri numarası (Nr : 1065179)
Ø Motorun bağlantı şekli (Δ Üçgen)

 Stator devri ile rotor devri arasındaki farka kayma denir

http://www.kontrolkalemi.com/forum/

 8

Ø Motorun normal çalışma gerilimi (380 V)
Ø Motorun normal çalışma akımı (14,8 A)
Ø Motorun gücü (10 HP, 7,5 Kw)
Ø Motorun güç katsayısı (Cos φ: 0,9)
Ø Motorun devir sayısı (2880 D/D)
Ø Motorun frekansı (50 Hz)
Ø Motorun koruma tipi (IP 44)
Ø Motorun inşa tipi (B3)

Resim1.10:Asenkron motor etiketi.

1.5. Asenkron Motor Bağlantı Şekli ve Özellikleri
Üç fazlı asenkron motorlarda stator sargıları motor içerisinde değişik şekillerde

bağlandıktan sonra motor dışına genellikle altı uç çıkartılır. Sargı giriş ve çıkış uçlarının
motor dışına çıkartıldığı bu bölüme klemens bağlantı kutusu denir.(Resim 1.11) Kutu
içerisinde altı uçtan oluşan klemens bulunur ve sargı giriş çıkış uçları bu klemense bağlanır.
Klemensin üç ucuna sargı giriş uçları diğer üç ucuna da sargı çıkış uçları bağlanır.

Üç fazlı asenkron motorlarda sargı uçları ;

R fazı için ……giriş ucu : U, çıkış ucu X
S fazı için ……giriş ucu : V, çıkış ucu Y
T fazı için ……giriş ucu : W, çıkış ucu Z

harfleri ile ifade edilir.

Klemens uçlarına giriş uçları soldan sağa U-V-W sırası ile, çıkış uçları ise Z-X-Y
sırası ile bağlanır.

Resim 1.11: Asenkron motor bağlantı klemensleri ve köprüleri

http://www.kontrolkalemi.com/forum/

 9

Çıkış uçları Z-X-Y sırası yerine X-Y-Z sırası ile bağlanırsa motorun yıldız çalışması
durumunda bir sorun olmaz. Ancak motorun üçgen bağlanması durumunda her fazın giriş ve
çıkış uçları bağlantı köprüleri tarafından kısa devre edildiğinden sargılardan akım geçmez ve
motor çalışmaz.(Şekil 1.12)

Şekil 1.12: Asenkron motor klemens bağlantıları

1.5.1. Motorun Yıldız Bağlantısı ve Özelliği

Stator sargıların giriş uçları olan U,V,W ye üç faz (RST) gerilim uygulanıp, sargıların
çıkış uçları olan ZXY kısa devre edilirse bu bağlantıya Yıldız Bağlantı denir. Yıldız bağlantı
λ şeklinde gösterilir.(şekil:1.13)

Aynı şekilde yıldız bağlantı, sargıların ZXY uçlarına şebeke gerilimi uygulanıp UVW
uçları kısa devre edilerek de yapılabilir. Bu durum, motorun çalışmasında herhangi bir
değişiklik meydana getirmez.

Şekil 1.13: Yıldız bağlantı (λ)

Yıldız bağlantı sargılar arasında 120º faz farkı olduğundan, hat gerilimi faz geriliminin
3 katıdır..(3380 =220 V). Hat akımı ise faz akımına eşittir.(Şekil 1.14)

http://www.kontrolkalemi.com/forum/

 10

Şekil 1.14: Yıldız bağlantı (λ) ve özelliği

1.5.2. Motorun Üçgen Bağlantısı ve Özelliği

Motor klemensi üzerindeki birinci fazın çıkış ucu ikinci fazın giriş ucu ile, ikinci fazın
çıkış ucu üçüncü fazın giriş ucu ile, üçüncü fazın çıkış ucu birinci fazın giriş ucu ile
bağlanırsa bu şekilde bağlantıya Üçgen Bağlantı denir.(Şekil 1.15)

Şekil 1.15: Üçgen bağlantı (Δ)

Klemens bağlantı kutusu konusunda uçların karşılıklı gelmemesi gerektiği söylenmişti.
Uçların karşılıklı gelmesi, yıldız bağlantı durumunda sorun çıkartmadığı halde üçgen
bağlantı durumunda sakıncalıdır.Şekil 12’de de görüldüğü gibi uç bağlantıları pirinç
köprülerle yapılırken U-X, V-Y, W-Z uçları birleştirilirse sargı uçları kısa devre edilir ve
birer uçları boş bırakıldığından herhangi bir akım geçişi olmaz ve motor çalışmaz. Bu
nedenle uçlar UVW, ZXY sırası ile bağlanır ve pirinç köprülerle UZ, VX, WY uçları
kısadevre edilir.(Şekil 1.15)

Uh = √3.Uf Ih = If Uh = 1,73.Uf

http://www.kontrolkalemi.com/forum/

 11

Üçgen bağlantı (Δ) şeklinde sembolize edilir. Bu bağlantıda hat akımı faz akımının
3 katıdır. Üçgen bağlantıda hat gerilimi faz gerilimine eşittir.(Şekil 1.16)

Motor etiketinde (Δ) 380 V yazan motorlar üçgen bağlanır. Motor etikentinde
220/380 volt yazması, bir faz sargısına yıldız çalışması durumunda 220 volt,üçgen çalışması
durumunda ise 380 volt uygulandığını ifade eder.

 Ih = 1,73. . If

Şekil 1.16: Üçgen bağlantı ve özelliği (Δ)

1.6. Asenkron Motorda Devir Yönünün Değişimi
Üç fazlı asenkron motorların çalışma durumuna göre bazen devir yönlerinin

değiştirilmesi gerekir. Bunu sağlamakiçin döner manyetik alanın yönü değiştirilir. Motor
klemensine bağlanan şebeke uçlarının (RST) üç tanesinden herhangi ikisi yer değiştirilir.
Örneğin UVW uçlarına bağlanan RST faz uçları, RTS, SRT veya TSR sırasıyla
uygulandığında motor döner alanının yönü, dolayısıyla motor devir yönü değişir.(Şekil 1.17)
Eğer faz uçlarının üçü birden yer değiştirilirse (TRS) motor devir yönü değişmez.

Şekil 1.17: Üç fazlı asenkron motorlarda devir yönü değiştirme

Uh

Uh

Uh

Ih

Ih

Ih

If If
R

S

T

Ih = √3. If

Uh = Uf

 Asenkron motorda RST faz uçlarından herhangi ikisinin yer
değiştirmesi devir yönünün değişmesini sağlar.

http://www.kontrolkalemi.com/forum/

 12

UYGULAMA FAALİYETİ

1. Bir Asenkron Motoru Klemens Kutusundan Yıldız ve Üçgen Bağlama

İşlem Basamakları Öneriler
Ø Devre elemanlarını tespit ve temin ediniz.
Ø Kumanda kabloları ve devre elemanlarının

seri lamba ile sağlamlık kontrolünü
yapınız.

Ø Önce yıldız bağlantıyı klemensler
üzerindeki prinç köprülerle yapınız

Ø Öğretmeninizin denetiminde enerji
vererek motoru yıldız çalıştırınız.

Ø Sonra üçgen bağlantıyı klemensler
üzerindeki prinç köprülerle yapınız.

Ø Öğretmeninizin denetiminde enerji
vererek motoru üçgen çalıştırınız.

Ø İşinizi teslim ettikten sonra enerji
girişinden başlamak suretiyle devre
bağlantılarını sökünüz.

Ø Kumanda kabloları ve devre elemanlarını
ait oldukları yerlere kaldırınız

Ø Kumanda panonuzda enerji varken
çalışmayınız.

Ø Kumanda kabloları ve devre
elemanlarının seri lamba ile sağlamlık
kontrolünü yapmadan devrenizi
kurmayınız.

Ø Bu uygulama için yukarda anlatılan
yıldız üçgen bağlantı ve özellikleri
konusunu tekrar okuyunuz.

Ø Kullanacağınız motorun hem yıldız
hemde üçgen bağlantıya uygun olmasına
dikkat ediniz.

Ø Bağlantılarınızı kontrol etmeden enerji
vermeyiniz.

Ø Güç devresinde 380V olduğundan güç
şalterinin açık olduğundan emin olunuz.

Ø Enerjiyi kesmeden sökme işlemine
geçmeyiniz.

Ø Kumanda kabloları ve devre
elemanlarını ait oldukları yerlere tekrar
kullanıma hazır olması için düzenli
olarak bırakınız.

UYGULAMA FAALİYETİ

http://www.kontrolkalemi.com/forum/

 13

2. Bir Asenkron Motora Klemens Kutusundan Devir Yönü Değiştirme
Bağlantısı Yapma

İşlem Basamakları Öneriler
Ø Devre elemanlarını tespit ve temin ediniz.
Ø Kumanda kabloları ve devre elemanlarının

seri lamba ile sağlamlık kontrolünü
yapınız.

Ø Motorunuzu etiketinden faydalanarak
yıldız veya üçgen bağlayınız.

Ø RST fazlarından motoru bağlayınız
Ø Öğretmeninizin denetiminde enerji

vererek motorunuzun bir yönde çalıştığını
görünüz.

Ø Şimdide motorunuza uyguladığınız faz
uçlarından ikisinin yerini değiştirerek
motorunuzun diğer yönde çalıştığını
görünüz.

Ø Enerjiyi kesiniz.
Ø İşinizi teslim ettikten sonra enerji

girişinden başlamak suretiyle devre
bağlantılarını sökünüz.

Ø Kumanda kabloları ve devre elemanlarını
ait oldukları yerlere kaldırınız

Ø Kumanda panonuzda enerji varken
çalışmayınız.

Ø Kumanda kabloları ve devre
elemanlarının seri lamba ile sağlamlık
kontrolünü yapmadan devrenizi
kurmayınız.

Ø Bu uygulama için yukarda anlatılan
devir yönü değiştirme konusunu tekrar
okuyunuz.

Ø Bağlantılarınızı kontrol etmeden enerji
vermeyiniz.

Ø Güç devresinde 380V olduğundan güç
şalterinin açık olduğundan emin olunuz.

Ø Enerjiyi kesmeden sökme işlemine
geçmeyiniz.

Ø Motorunuzun devir yönünün değişmesi
için faz uçlarından ikisinin değişmesine
dikkat ediniz.

Ø Kumanda kabloları ve devre
elemanlarını ait oldukları yerlere tekrar
kullanıma hazır olması için düzenli
olarak bırakınız.

http://www.kontrolkalemi.com/forum/

 14

ÖLÇME VE DEĞERLENDİRME

A- Objektif Testler (Ölçme Soruları)

Aşağıdaki soruların cevaplarını doğru yanlış ve boşluk doldurma şeklinde
değerlendiriniz.

1. Asenkron motorların devir sayıları yük ile çok az değişmektedir.
2. Az bakım gerektirmelerinden dolayı çok tercih edilirler.
3. Asenkron motorun duran kısmına …….. denir.
4. Asenkron motorun dönen kısmına …….. denir.
5. Sincap kafes bir rotor çeşididir.
6. Motor gövdesi üzerindeki kanatcıklar motor hızını arttırır.
7. Aynı adlı kutuplar birbirini çeker, zıt kutuplar birbirini iter.
8. Üç fazlı asenkron motorlarda üç fazlı stator sargıları oyuklara, …….derece faz farklı
olarak yerleştirilir.
9. Stator devri ile rotor devri arasındaki farka ……… denir.
10. Bir asenkron motor sargısında U giriş ucu ise V de çıkış ucudur.
11. XYZ uçlarının birleştirilmesi ile ……… bağlantı oluşur.
12. Motor etiketinde Δ 380 volt yazan motorlar üçgen bağlanırlar.
13. Yıldız bağlantıda hat akımı faz akımına eşittir.
14. Üçgen bağlantıda faz akımı hat akımının 3 katıdır.

DEĞERLENDİRME

Cevaplarınızı cevap anahtarı ile karşılaştırınız. Doğru cevap sayınızı belirleyerek
kendinizi değerlendiriniz. Yanlış cevap verdiğiniz ya da cevap verirken tereddüt yaşadığınız
sorularla ilgili konuları faaliyete dönerek tekrar inceleyiniz.

Tüm sorulara doğru cevap verdiyseniz diğer faaliyete geçiniz.

ÖLÇME VE DEĞERLENDİRME

http://www.kontrolkalemi.com/forum/

 15

ÖĞRENME FAALİYETİ-2

Uygun ortam sağlandığında, kumanda devre sembollerini TSE normuna göre
öğrenerek kumanda ve güç devre şemaları çizebileceksiniz.

Bu faaliyet öncesinde yapmanız gereken öncelikli araştırmalar şunlar olmalıdır:

Ø Uluslararası normlardaki kumanda devre sembollerini inceleyiniz.
Ø TSE normu ile karşılaştırınız.
Ø Kumanda devre şemaları hakkında pano imalatı yapan işletmeleri gezerek bilgi

alınız.
Ø Çizim yaparken nelere dikkat ettiklerini görünüz. Kazanmış olduğunuz bilgi ve

deneyimleri arkadaş gurubunuz ile paylaşınız.

2. DEVRE ŞEMALARI

2.1. Güç ve Kumanda Devre Sembolleri

Otomatik kumanda devre şemalarında kullanılan elemanların resimleri yerine
elemanların yerini tutacak semboller kullanılır. (Şekil 2.1)

Bu nedenle devre şemalarına geçmeden önce sembollerin iyice öğrenilmesi gerekir

Teknolojinin her geçen gün hızla ilerlediği günümüzde endüstrideki bu gelişmelere
paralel olarak otomatik kumanda devre elemanlarıda artık ülkemizde imal edilmektedir.Bu
nedenle cihazların otomatik kumanda devre şemaları Türk Normuna (TSE) göre
çizilmektedir.Bu modülde kendi normumuzu öğrenmeniz amacı ile otomatik kumanda devre
şemaları Türk Normunda (TSE) çizilmiştir.

Ülkemizde TSE, Amerikan, Alman ve Rus normlarına uygun olarak çizilen devre
şemalarına sıkça rastlanmaktadır.Hızla gelişen teknolojiye ayak uydurmaya çalışan
ülkemizin gelişmiş ülkelerle yaptığı teknoloji alışverişinde o ülkelerin normlarını da
bilmemiz gerektiği gerçeği ortaya çıkar. Bu yüzden kumanda devre şemalarını okuyabilmek
ve devre kurabilmek için bu ülkelere ait normları da çok iyi öğrenmelidir.

ÖĞRENME FAALİYETİ-2

AMAÇ

ARAŞTIRMA

http://www.kontrolkalemi.com/forum/

 16

Şekil 2.1: Güç ve kumanda devre sembolleri (TSE Normu)

http://www.kontrolkalemi.com/forum/

 17

2.2. Güç ve Kumanda Devre Şeması Çizimi

2.2.1. Devre Şemalarının Çizimine Ait Genel Bilgi

Otomatik kumanda devreleri, Kumanda devresi ve Güç devresi olmak üzere iki
kısımdan meydana gelir. Herhangi bir motorun otomatik kumanda devre şeması çizilmesi
istenildiğinde hem kumanda devresi, hem de güç devresi çizilir.Yalnızca kumanda veya
yalnızca güç devresi bir anlam ifade etmez.

2.2.2. Şemalarda Tanıtma İşaretleri

Otomatik kumanda devre şemaları çizilirken sembollerin dışında tanıtma işaretleri de
kullanılır.Devrede bulunan elemanları isimlendirmek amacıyla kullanılan bu işaretler, belirli
kurallar içerisinde konulmaktadır.

Şemalarda kullanılan işaretlerden bazıları tabloda verilmiştir.(Şekil :2.2) Tabloya
baktığımızda.TSE normuna göre çizilen şemalarda kontaktörler C harfi ile gösterilir.Eğer
devrede birden fazla kontaktör varsa bu kez C1,C2,C3 gibi isimler alır. Kumanda devresinde
kontaktör bobini yanına konulan C işareti aynı kontaktörün kontakları yanınada
konulmalıdır. Eğer kontaklara isim verilmezse hangi kontaktöre ait olduğu tespit edilmesi
zorlaşır.

İŞARETİ DEVRE ELEMANI
C,C1,C2,C3 Kontaktörler
d,d1,d2,d3 Zaman röleleri
e,e1,e2,e3 Sigortalar, koruma röleleri
a,a1,a2,a3 Şalterler
k,k1,k2,k3 Bobinler ve Kondansatörler

Şekil 2.2: Kumanda şemalarında kullanılan işaretler.

2.2.3. Kumanda Devre Şeması Çizimi

Otomatik kumanda devrelerinde kontaktörler, röleler, sinyal lambaları ve koruma
röleleri gibi kumanda elemanlarının bulunduğu devredir. Geçen akım, kumanda
elemanlarının çektiği küçük değerdeki akım olduğundan devrenin kurulmasında kullanılan
buton ve kontaklar da genellikle küçük akımlara dayanacak şekilde seçilir.

Gerek devrenin kurulmasında, gerekse kurulu bir devrenin incelenmesinde akım takibi
çok önemlidir.Yeni çizilecek bir kumanda devresine akım girişinden, yani devreye enerji
uygulandığı yerden başlanır. Enerji girişi, sigorta, koruma elemanının (aşırı akım rölesi,
gerilim kontrol rölesi vb.) normalde kapalı kontağı, stop butonu, kontaktör bobini ve nötr
hattı şeklinde devrenin ilk kademesi çizilir.(Şekil 2.3)

http://www.kontrolkalemi.com/forum/

 18

Şekil 2.3: Asenkron motora yolverme kumanda devre şeması çizimi

Daha sonra devrenin özelliğine göre bir alt kademeye geçilerek mühürleme kontağı ve
diğer elemanlar çizilir. Şekil 2.3’de direkt yol verme kumanda şeması, Şekil 2.3’de ise
yıldız-üçgen (Δ / λ) yol veme kumanda devresinin çizim aşamaları TSE normu ile
verilmiştir.

Türk (TSE) normuna göre çizilen kumanda devreleri dikey olarak çizilir. (Şekil 2.3)
de kumanda devre şeması, devrenin çalışmazken bulunduğu konumu gösterir. Bu nedenle
buton ve kontakların konumu, normaldeki durumlarıdır. (Normalde açık, normalde kapalı)
İlk anda enerji; sigortadan, normalde kapalı aşırı akım rölesi (AA) kontağı üzerinden, stop
butonuna ve oradanda start butonuna uygulanır. Start butonu ve C kontağı normalde açık
olduğundan buradan akım geçmez ve kontaktör enerjilenmez.

Start butonuna basıldığında akım, start butonundan geçerek C kontaktörünü
enerjilendirir.ve kontakları konum değiştirir.Kumanda devresinde kapanan C kontağı, start
butonu ile paralel bağlı olduğundan onu mühürler. Bu durumda start butonundan basınç
kaldırılıp buton kontakları açılsa dahi akım, bu kez C kontağı üzerinden geçerek bobinin
enerjili kalmasını sağlar.

 Start butonuna paralel bağlanan normalde açık kontakör kontağına
mühürleme kontağı denir.

http://www.kontrolkalemi.com/forum/

 19

Şekil 2.4: Üç fazlı asenkron motora otomatik yıldız üçgen yol verme kumanda devre şemasının

çizimi

Stop butonuna basıldığında ise akım geçişi durduğundan, kontaktör bobininin enerjisi
kesilir ve kontakları normal konumunu alır.

Kumanda devresi çizilirken dikkat edilmesi gereken hususlardan birisi de işi biten
elemanın devreden çıkartılmasıdır. Örneğin Şekil 2.4 de görülen otomatik yıldız-üçgen yol
vermeye ait kumanda devresinde motor ilk anda yıldız bağlı olarak çalışmaya başlar. Zaman
rölesi ile ayarlanan yol alma süresi sonunda ise üçgen bağlı olarak çalışır. Motorun yıldız
durumundan üçgen durumuna geçtiği andan itibaren yıldız kontaktörü ve zaman rölesi,
görevini tamamlamış olur. Şekil 2.4 deki üçgen kontaktörünün normalde kapalı kontağı,
görevi biten yıldız kontaktörü ve zaman rölesinin devreden çıkartılmasını sağlar.

R

Mp

R

Mp

C

C2

C d

b2

b1

e3

e1

C2

R

Mp

C

C2

C d

b2

b1

e3

e1

C1

C1 C2

C2dd

R

Mp

C

C2

C d

b2

b1

e3

e1e1

e3

b1

b2

C

d

http://www.kontrolkalemi.com/forum/

 20

2.2.4. Güç Devre Şeması Çizimi

Otomatik kumanda devrelerinde motorun (veya alıcıların) çektiği akımın geçtiği
devredir. Bu nedenle burada kullanılan kontaklar ve diğer devre elemanları, kumanda edilen
motorun (veya alıcıların) çektiği akıma dayanacak şekilde seçilir.

Şekil 2.5 ve Şekil 2.6 de görüldüğü gibi TSE normuna göre güç devresi,dikey olarak
çizilir ve şema çizimine enerji girişinden başlanarak sigorta, kontaktör kontakları,aşırı akım
rölesi,motor şeklinde tamamlanır.Akım, aynı elemanlardan sırası ile geçerek devresini
tamamlar.

Gerek kumanda devresi gerekse güç devresi çiziminde çizgilerin kesişme durumlarına
dikkat edilmelidir. İki çizginin (iletkenin) kesiştiği yerde elektriki bağlantı (ek) varsa
mutlaka belirtilmelidir. Şemalarda ekli olarak ve ek yapılmadan kesişen iki çizginin
gösterilişi, Şekil 2.7 de verilmiştir.

Şekil 2.7: Ekli ve eksiz olarak kesişen iletkenlerin gösterilişi

Şekil 2.5: Üç fazlı asenkron motora yol

verme güç devresi
Şekil 2.6: Üç fazlı asenkron motora Yıldız

üçgen yol verme güç devresi

http://www.kontrolkalemi.com/forum/

 21

UYGULAMA FAALİYETİ

1. Kesik Çalıştırma Kumanda ve Güç Devre Şemasının Çizimi:

İşlem Basamakları Öneriler

Ø Kesik çalıştırma kumanda devre şemasını

çiziniz.
Ø Kesik çalıştırma güç devre şemasını

çiziniz.

Ø Şemalarınızı çizerken yukarda anlatılan
kumanda ve güç devre şeması çizme
konusunu okuyunuz.

Ø Çizimlerinizi yaparken yumşak uçlu
kurşun kalem kullanınız.Hata
yaparsanız, silebilirsiniz.

Ø Çizimlerinizi yaparken çizgi kalınlığının
her yerde aynı olmasına özen gösteriniz.

Ø Kumanda ve güç devre şemalarının
aynı boyda olmasına dikkat ediniz.

Ø Şemanızın sayfayla orantılı olmasına
dikkat ediniz.(şekillerin ne çok büyük
nede çok küçük olmaması ve sayfaya
ortalanması)

UYGULAMA FAALİYETLERİ

http://www.kontrolkalemi.com/forum/

 22

2. Yıldız Üçgen Yolverme Kumanda ve Güç Devre Şemasının Çizimi:

İşlem Basamakları Öneriler
Ø Yıldız üçgen yol verme kumanda devre

şemasını çiziniz.
Ø Yıldız üçgen yol verme güç devre

şemasının çizimi.

Ø Şemalarınızı çizerken yukarda anlatılan
kumanda ve güç devre şeması çizme
konusunu okuyunuz.

Ø Çizimlerinizi yaparken yumşak uçlu
kurşun kalem kullanınız.Hata yaparsanız
silebilirsiniz.

Ø Çizimlerinizi yaparken çizgi kalınlığının
her yerde aynı olmasına özen gösteriniz.

Ø Kumanda ve güç devre şemalarının
aynı boy olmasına dikkat ediniz.

Ø Şemanızın sayfayla orantılı olmasına
dikkat ediniz.(şekillerin ne çok büyük
nede çok küçük olmaması, sayfaya
ortalanması)

http://www.kontrolkalemi.com/forum/

 23

ÖLÇME VE DEĞERLENDİRME
Objektif Testler (Ölçme Soruları)

Aşağıdaki soruların cevaplarını doğru veya yanlış olarak değerlendiriniz.

1. Otomatik kumanda devreleri, kumanda devresi ve güç devresi olmak üzere iki

kısımdan meydana gelir.
2. Kumanda devresi çizilirken dikkat edilmesi gereken hususlardan birisi de işi biten

devre elemanının devreden çıkartılmasıdır.
3. TSE normuna göre kumanda devrelerinde e1 sigortayı ifade eder.
4. Otomatik kumanda devre şemalarında kullanılan elemanların resimleri yerine

elemanların yerini tutacak semboller kullanılır.
5. TSE normuna göre kumanda devrelerinde “k” kontaktörü ifade eder.
6. TSE normuna göre kumanda devreleri yatay çizilir.
7. TSE normuna göre kumanda devrelerinde “d” zaman rölesini ifade eder.

DEĞERLENDİRME

Cevaplarınızı cevap anahtarı ile karşılaştırınız. Doğru cevap sayınızı belirleyerek
kendinizi değerlendiriniz. Yanlış cevap verdiğiniz ya da cevap verirken tereddüt yaşadığınız
sorularla ilgili konuları faaliyete geri dönerek tekrar inceleyiniz.

Tüm sorulara doğru cevap verdiyseniz diğer faaliyete geçiniz.

ÖLÇME VE DEĞERLENDİRME

http://www.kontrolkalemi.com/forum/

 24

ÖĞRENME FAALİYETİ-3

Uygun ortam sağlandığında siparişe uygun çalışmayı sağlayan sistemin, kumanda ve
güç devre şemalarını TSE normuna uygun olarak hatasız kurabileceksiniz.

Bu faaliyet öncesinde yapmanız gereken öncelikli araştırmalar şunlar olmalıdır;

Ø Kuracağınız sistemde kullanacağınız malzemelerle igili çeşitli teknik dergi ve
katologları inceleyiniz.

Ø Atelyenizdeki motorları ve kumanda elemanlarını yakından inceleyiniz.
Ø Piyasada bu tür uygulamaları yapan işletmeleri gezerek işi yerinde görünüz.
Ø Kazanmış olduğunuz bilgi ve deneyimleri arkadaş grubunuz ile paylaşınız.

3. DEVRE UYGULAMALARI

3.1. Motorun Kesik Çalışması

Endüstrideki bazı motorların kesik (aralıklı) çalıştırılması gerekir. Böyle bir kumanda
devresi şekil 3.1’de görülmektedir. Devredeki başlatma (b2) butonuna basıldığında C
kontaktörü enerjilenerek güç devresindeki normalde açık kontaklarını kapatır. Bu durumda
şebeke gerilimi motora uygulandığından motor çalışır.Buton üzerinden elimizi
kaldırdığımızda ise başlatma butonu kontakları açılarak kontaktör enerjisi kesildiğinden güç
devresindeki C kontakları açılır ve motor durur.

ÖĞRENME FAALİYETİ-3

ARAŞTIRMA

AMAÇ

http://www.kontrolkalemi.com/forum/

 25

Şekil 3.1: Asenkron motorun kesik çalışması kumanda ve güç şeması

3.2. Motorun Sürekli Çalışması
En çok uygulanan kumanda devrelerinden birisidir. Kesik çalıştırma devresindeki B2

butonuna ve C kontaktörünün normalde açık kontağı paralel bağlandığında sürekli çalıştırma
devresi elde edilir. Start butonuna bağlanan bu kontağa mühürleme kontağı denir.

Şekil 3.2: deki b2 butonuna basıldığında C kontaktörü enerjilenir ve kumanda
devresindeki C kontağını kapatır. Start butonundan elimizi çektiğimizde, buton kontakları
açılır ve daha önce buton üzerinden geçen kontaktör akımı bu kez kapanan C kontağı
üzerinden geçer. Böylece kesintisiz olarak kontaktör çalışmaya devam eder. Aynı anda güç
devresindeki C kontakları da kapandığından motor çalışmaya başlar.

Motorun çalışması stop butonuna basılıncaya kadar devam eder. b1 butona
basıldığında kontaktörün enejisi kesildiğinden kumanda ve güç devresindeki C kontakları
açılır ve motor durur.

e3

R

Mp

C

e1

b2

b1

M
3

e1

e2

R S T

C

http://www.kontrolkalemi.com/forum/

 26

Şekil 3.2: Asenkron motorun sürekli çalışması kumanda ve güç şeması

3.3. Motorun Uzaktan Kumandası
Bazı durumlarda bir motorun kumandası iki ayrı yerden yapılması gerekebilir. Bu

nedenle motorun bulunduğu yerde bir start-stop buton gurubu, ikinci kumanda merkezindede
bir start-stop buton gurubu bulunur. Stop butonları birbirleriyle seri, start butonları paralel
bağlanır.

http://www.kontrolkalemi.com/forum/

 27

Şekil 3.3: Asenkron motorun uzaktan kumandasına ait kumanda ve güç şeması

Şekil 3.3 deki devrede b2 başlatma butonuna basıldığında C kontaktörü enerjilenir ve
kontaklarını kapatarak motoru çalıştırır. Aynı zamanda kumanda devresindeki C mühürleme
kontağı kapanarak enerjinin sürekliliği sağlanır. Şekilde 1.kumanda merkezi ile 2.kumanda
merkezi , ayrı ayrı çizilmiş ve serbest el çizgisi ile belirtilmiştir.

Motor 1.kumanda merkezinden çalıştırılıp 2. kumanda merkezinden durdurulabildiği
gibi 2.kumanda merkezinden çalıştırılıp 1. kumanda merkezinden durdurulabilir.Ayrıca
motorun aynı merkezden çalıştırılması ve durdurulması da mümkündür.

İki kumanda merkezli devreler kurulurken dikkat edilecek husus, iki merkez arasında
en az kablonun kullanılmasıdır. Şekil 3.3 de 3 kablo ile yapılan uzaktan kumanda devresi, 4
kablo kullanılarak da yapılabilir.Ancak fazla kablo kullanılması nedeniyle ekonomik olmaz.

 Stop butonları birbirleriyle seri, start butonları paralel bağlanır.

http://www.kontrolkalemi.com/forum/

 28

3.4. Devir Yönü Değiştirme
Motorun dönüş yönünün değitirlmesinde, motor bir yönde dönerken (kontaktörlerden

birisi çalışırken) diğer yönde çalışmaması istenir. Çalışması durumunda fazlar arası kısa
devre oluşacağından tesisat ve şebeke zarar görür. Bunu önlemek için kilitleme devreleri
kullanılır.

3.4.1. Buton Kilitlemeli

İki yollu butonlarla (jog butonu) yapılan bu devrede ileri dönüş kontaktörünün (C1)
enerjisi geri butonunun (b2) üst kontağından , geri dönüş kontaktörünün (C2) enerjisi ise ileri
butonunun (b3) üst kontağı üzerinden sağlanır. Küçük güçlü motorlarda ani olarak yön
değiştirme sakıncalı olmadığından bu devreler rahatlıkla kullanılır.Şekil 3.4:

b2 İleri yön butonuna basıldığında akım b2 butonunun alt kontağı ve b3 butonunun üst
kontağı üzerinden geçerek C1 kontaktör bobininin enerjilenmesini sağlar. Güç devresindeki
C1 kontakları kapanarak motor ileri yönde çalışır. Motorun geri yönde çalışması
istenildiğinde b3 butonuna basılır. Önce C1 kontaktörünün enejisi kesildiğinden motorun ileri
dönüşü durur. Daha sonra b3 butonunun alt kontağı üzerinden, b2 butonunun üst kontağı
üzerinden C2 kontkatörü enerjilenir. Güç devresindeki C2 kontakları kapanarak bu kez motor
geri yönde çalışır.Her iki yönde de çalışan motorun durdurulması için stop butonuna basılır.

 Buton kilitlemeli devir yönü değiştirme devresi özellikle küçük
güçlü motorlarda kullanılır.

http://www.kontrolkalemi.com/forum/

 29

Şekil 3.4: Asenkron motorun buton kilitlemeli devir yönü değiştirme kumanda ve güç devresi

3.4.2. Elektriksel Kilitlemeli

Dönüş yönü değiştirme devrelerinde ileri dönüş yönü kontaktörünün normalde kapalı
kontağı geri dönüş yönü kontaktör bobinine seri bağlanır. Şekil 3.4 Geri dönüş yönü
kontaktörünün normalde kapalı kontağı da ileri dönüş yönü kontaktör bobinine seri bağlanır.
İşte bu şekilde bağlantıya Elektriksel Kilitleme denir. Bu şekilde devrelerde motor ileri
yönde çalışırken geri yön kontaktörünün (C2) enerjisini, normalde kapalı kontağını açarak
keser. Bu nedenle ileri yönde çalışırken geri yön butonuna (b3) basılsa dahi motor dönüş
yönü değişmez. Aynı durum, motoru geri yönde çalıştırırken de meydana gelir. Motorun
dönüş yönünü değiştirmek için önce stop butonuna basılarak motor durdurulur, daha sonra
diğer yön butonuna basılır.

 C1 C2
(I) (G)

http://www.kontrolkalemi.com/forum/

 30

Şekil 3.5: Asenkron motorun elektriksel kilitlemeli devir yönü değiştirme kumanda ve güç devre
şeması

3.5. Motorun Çalışması ve Zaman Ayarlı Durması
Bir motorun başlatma butonuna basıldığında çalışması ve ayarlanan süre sonunda

durması isteniyorsa, Şekil 2.6 deki devre kurulur. Bu devrede b2 butonuna basıldığında C
kontaktörğ enerjilenir ve kontakları durum değiştirir.Aynı anda d zaman rölesi de
enerjilendiğinden, ayarlanan süre sonunda zaman rölesi C kontaktörüne seri bağlı olan
kontağı (d) açılarak kontaktörün enerjisini keser. Böylece motor zaman ayarlı olarak durmuş
olur.

http://www.kontrolkalemi.com/forum/

 31

Şekil 3.6: Asenkron motorun zaman ayarlı çalışması kumanda ve güç devre şeması

3.6. Motorlarda Kalkış Akımını Düşürme

3.6.1. Kalkış Akımının Şebeke Üzerindeki Etkisi

Asenkron motorların çalışmaya başladıkları ilk anda şebekeden çektiği akıma
kalkınma akımı, yol alma akımı veya kalkış akımı denir. Bu akım, motorun gücüne ve kutup
sayısına bağlı olmakla birlikte yaklaşık olarak anma akımlarının 3-6 katı kadardır.

Durmakta olan bir asenkron motora gerilim uygulandığında stator sargılarında
meydana gelen manyetik alan kuvvet çizgilerinin tamamı rotor çubuklarını kestiğinden,
rotorda endüklenen gerilim dolayısıyla rotor çubuklarından geçen akım en büyük değerinde
olur.İlk anda rotor dönmediğinden zır emk en küçük değerindedir ve bu nedenle motor
şebekeden en büyük akımı çeker.

http://www.kontrolkalemi.com/forum/

 32

Rotor dönmeye başlayınca stator döner alan hızı (nS) ile rotor hızı (nr) arasındaki fark
azalmaya başlar. Bunun sonucunda zıt emk’nin değeri yükseleceğinden, şebekeden çekilen
kalkınma akımı gittikçe azalır.

Yukarıda belirttiğimiz nedenlerden dolayı küçük güçlü motorların çektiği kalkınma
akımı, gittikçe azalan bir durumda olduğundan sargılar ve şebeke için bir sorun yaratmaz.
Ancak 3 kW’ın üzerindeki büyük güçlü motorların kalkınma akımları, hem şebeke için hem
de motor sargıları için zararlıdır. Çünki bu fazla akım motor sargılarında aşırı ısınmalara,
şebekede ise gerilim düşümlerine ve gerilim dalgalanmalarına neden olur.

Bu nedenle büyük güçlü motorların ve çok sık yol alan küçük güçlü motorların,
kalkınma akımlarının şebekeyi olumsuz yönde etkilememeleri için değişik yöntemler
uygulanır.

3.6.2. Kalkış Akımını Azaltma Yöntemleri

Asenkron motorların kalkınma akımlarını azaltmak için aşağıdaki yol verme
yöntemleri uygulanır.

Düşük gerilimle yolverme :

Ø Yıldız üçgen yolverme
Ø Oto trafosu ile yolverme
Ø Direnç ile yolverme

3.6.3. Yıldız -Üçgen Yol Vermenin Önemi

Motorların kalkış akımlarını azaltmak amacı ile uygulanan λ / Δ yol verme
yönteminin temel prensibi, düşük gerilimle yol vermekdir. Sargıları Δ bağlı bir motora
şebeke gerilimi uygulandığında Uhat = Ufaz olur. Şebekeden çekeceği akım ise 3 .Ifaz dır.

Eğer sargıları Δ çalışacak şekilde sarılan bir motor λ bağlanarak şebeke gerilini
uygulanırsa, sargılarına Uhat/ 3 = Uhat /1,73 =0,58.Uhat gerilimi uygulanmış olur. Bu kez
şebekeden çekilen akım, bir faz sargısından geçen akıma eşit olur(Ih = If) . Üçgen
bağlantıda şebeke akımı Ih= 3 .If iken, yıldız bağlantıda Ih = If olması, şebekeden çekilen
akımın 3 oranında azalması demektir. Yani λ çalışan bir motor, Δ çalışan bir motora göre
%33,3 oranında daha az akım çeker.

Bunu formülle gösterirsek;

3,33%
3
1

.3I

.1I
33.I

.1I
3.I
3.1I

I
I

f

f

f

f

f

f.

h

h ⇒====
∆

λ

http://www.kontrolkalemi.com/forum/

 33

λ/Δ yolverme yöntemi, şebeke fazlar arası gerilimi motorun faz gerilimine eşit olan
büyük güçlü motorlarda uygulanır. Bu yöntemin uygulanmasında kontaktör ve zaman rölesi
kullanılır. Halbuki diğer yöntemlerde motorun gücüne göre oto trafosu veya yolverme
direnci gerekir. Bu da ekenomik değildir. En ekonomik yöntem olan λ /Δ yol vermede motor
sargılarının 6 ucu hiçbir köprüleme ve bağlantı yapmadan klemens tablosuna çıkartılır.

3.6.4. Yıldız Üçgen Yol Vermede Yıldız Çalışma Süresinin Önemi

λ/Δ yol vermede yıldız olarak kalkınan motorun devir sayısı yaklaşık anma devir
sayısına yaklaştığında, üçgen durumuna geçilir.Burada iki önemli durum ortaya çıkar.
Birincisi motorun üçgene geçmeden önceki yıldız çalışma süresi, diğeri ise yıldız
bağlantıdan üçgen bağlantıya geçiş süresidir.

Motor yüksüz olarak kalkınmaya başladığında devir sayısı sıfırdan itibaren anma devir
sayısına kadar bir artış gösterir. Devir sayısı anma devrine yaklaştığında ise yıldızdan üçgen
bağlantıya geçilir.Devir sayısı henüz yükselmeden üçgen bağlantıya geçilirse motor, direkt
yol almada olduğu gibi şebekeden aşırı akım çeker.Bu nedenle yıldız bağlantıda motorun
normal devrine yaklaşıncaya kadar bir sürenin geçmesi gerekir. Bu süre motorun gücüne
göre değişiklik gösterir ve maksimun 8-10 saniye civarındadır.

Diğer yandan yıldız bağlı iken normal devrine ulaştığı halde üçgen bağlantıya
geçilmezse motor, normal çalışma momentinin 1/3 ü oranında bir momentle çalışır. Eğer
anma yükü ile yüklenecek olursa motor yük momentini karşılayamaz.

Yıldız bağlantıdan üçgen bağlantıya geçiş süresi, ani olmalıdır. Eğer bu süre uzayacak
olursa devir sayısında düşme ve üçgene geçişte darbe şeklinde ani akım artışı oluşur. Bunu
önlemek için motorun yük momentinin, yıldız bağlantıdaki kalkınma momentinden küçük
olmasına ve yıldızdan üçgene geçiş süresinin çok kısa olmasına dikkat edilir.

Yıldız çalışma süresinin tespiti için motor, yüksüz durumda üçgen bağlı olarak
çalıştırılır ve kalkınma akımının normal çalışma akımına düşüş süresi belirlenir. İşte bu süre
λ/Δ yol vermede λ çalışma süresidir.

3.7. Otomatik Yıldız Üçgen Yol Verme
Otomatik λ/Δ yolverme şemaları çok değişik şekillerde dizayn edilebilmektedir.

Şekil 3.7: daki devrenin çalışması, b2 butonuna basmakla başlar. b2 butonuna
asıldığında C kontaktörü enerjilenir ve kontakları konum değiştirir.Kumanda devresindeki b2
butonu mühürlenir, güç devresinde motora şebeke gerilimi uygulanır. C kontaktörü ile

 λ/Δ yolverme yöntemi, şebeke fazlar arası gerilimi motorun
faz gerilimine eşit olan büyük güçlü motorlarda uygulanır.

http://www.kontrolkalemi.com/forum/

 34

birlikte d zaman rölesi ve C1 (λ) kontaktörü de enerjilenir.C1 (λ) kontaktörü motorun ZXY
uçlarını kısadevre ettiğinden, motor ilk anda λ olarak çalışmaya başlar.

Ayarlanan süre (λ çalışma süresi) sonunda zaman rölesi λ kontaktörüne seri bağlı olan
d kontağını açar ve Δ kontaktörüne seri bağlı olan d kontağını kapatır.bu durumda motor λ
bağlantıdan ayrılıp Δ bağlanır.ve bu şekilde çalışmasına devam eder. λ ve Δ kontaktör
bobinlerine seri bağlı olan Δ ve λ kontakları elektriksel kilitlemeyi sağlar.Ayrıca C2 nin
çalışmasıyla görevleri biten zaman rölesi ve C1 kontaktörüde C2 kapalı kontağı sayesinde
devre dışı bırakılır.

b1 Butonuna basıldığında motorun enerjisi kesilir ve durur. Herhangi bir nedenle aşırı
akım rölesinin e1 kontağı açıldığında ve şebeke enerjisi kesildiğinde de motor durur. Şebeke
enerjisi tekrar geldiğinde ise devre çalışmaz. Devrenin çalışması için tekrar b2 butonuna
basmak gerekir.

Şekil 3.7: Asenkron motorun otomatik yıldız üçgen yolverme kumanda ve güç devre şeması

 Bir otomatik kumanda kuralı olarak, görevi biten devre
elemanlarının devre dışı bırakıldığına dikkat ediniz.

http://www.kontrolkalemi.com/forum/

 35

3.8. Oto Trafosu İle Yolverme
Üçgen çalışma gerilimi, şebeke gerilimine eşit olmayan motorlara λ/Δ yol verme

yöntemi ile yol verilememektedir. Bu tip motorlara, diğer yol verme yöntemlerinden oto
trafosu veya kademeli direnç yöntemi ile yol verilir.

λ/Δ yol verme yönteminde yol alma akımı, normal çalışma akımının %33,3’ünden
daha aşağıya düşürülememektedir. Halbuki oto trafosu ile yol verme yol verme yönteminde
yol alma akımı, normal çalışma akımının % 65’ine kadar düşürülmektedir.Kademeli olarak
sarılan oto trafosunun sekonder ucundan alınan gerilim, motorun çalışma geriliminden daha
küçük değerlere düşürülür. Böylece motora uygulanan değişik değerlerdeki düşük gerilimle,
şebekeden daha düşük yol alma akımları çekilerek yol verilebilir.

Şekil 3.8: Asenkron motora oto trafosu ile yolverme kumanda ve güç devre şeması

Üç fazlı asenkron motorlara direkt olarak yol verildiğinde motor, yaklaşık normal
çalışma akımının 6 katı kadar yol alma akımı çeker. Aynı motora λ/Δ yol verme yöntemi ile
yol verildiğinde ise yol alma akımı 2.Ih değerinde olur. Eğer bu motora oto trafosu ile yol
verilirse yol alma akımı 1,5.Ih olur.

 Üçgen çalışma gerilimi şebeke gerilimine eşit olmayan motorlara
oto trafosu ile yol verilir.

http://www.kontrolkalemi.com/forum/

 36

Oto trafosu ile yol vermede trafonun maliyeti artırması nedeniyle ekonomik olmaz.
Ancak büyük güçlü ve özellikle yük altında kalkınan motorlara iki kademeli oto trafosu ile
düşük yol alma akımı çekilerek yol verilir.

3.9. Direnç İle Yolverme

Üç fazlı asenkron motorlara kademeli direnç ile yol vermede temel prensip, şebeke
geriliminin bir kısmını yol verme direnci üzerinde düşürmek ve geriye kalan gerilimi motora
uygulamaktır. Böylece motor ilk kalkınma anında aşırı akım çekmeden düşük gerilimle yol
almış olur.

Kalkınma akımını azaltmak için büyük güçlü motor devresine seri olarak ayarlı direnç
bağlanır.Kademeli olarak ayarlanan direncin kademeleri sıra ile kontaktör kontakları
tarafından devreden çıkartılır. Bu uygulamada tek kademe direnç kullanıldığında kalkınma
akımı %50 civarında, çok kademeli direç kullanıldığında ise kademe sayısına göre daha da
fazla düşer.

Şekil 3.9: Asenkron motora dirençile yolverme kumanda ve güç devre şeması

http://www.kontrolkalemi.com/forum/

 37

UYGULAMA FAALİYETİ

1. Motorun Kesik Çalışması

İşlem Basamakları Öneriler
Ø Kesik çalışma kumanda ve güç devre

şemasını çiziniz.
Ø Devre elemanlarını tespit ve temin ediniz.
Ø Kumanda kabloları ve devre elemanlarının

seri lamba ile sağlamlık kontrolünü
yapınız.

Ø Önce kumanda devresini kurunuz ve
bağlantıları kontrol ediniz.

Ø Güç devresinin bağlantılarını yapınız ve
devreyi kontrol ediniz.

Ø Öğretmeninizin denetiminde enerji
vererek devreyi çalıştırınız.

Ø İşinizi teslim ettikten sonra enerji
girişinden başlamak suretiyle devre
bağlantılarını sökünüz.

Ø Kumanda kabloları ve devre elemanlarını
ait oldukları yerlere kaldırınız.

Ø Kumanda ve güç devrelerini çizerken
öğrenim faaliyeti-2 de belirtilen şekilde
çiziniz.

Ø Kumanda ve güç devrelerini TSE normu
sembollerini kullanarak çiziniz.

Ø Uygulama yapmadan önce yukarda
anlatılan kesik çalışma konusunu tekrar
okuyunuz.

Ø Kumanda panonuzda enerji varken
çalışmayınız.

Ø Kumanda kabloları ve devre
elemanlarının seri lamba ile sağlamlık
kontrolünü yapmadan devrenizi
kurmayınız.

Ø Bağlantılarınızı kontrol etmeden enerji
vermeyiniz.

Ø Güç devresinde 380V olduğundan güç
şalterinin kapalı olduğundan emin
olunuz.

Ø Enerjiyi kesmeden sökme işlemine
geçmeyiniz.

Ø Kumanda kabloları ve devre
elemanlarını ait oldukları yerlere tekrar
kullanıma hazır olması için düzenli
bırakınız.

UYGULAMA FAALİYETİ

http://www.kontrolkalemi.com/forum/

 38

2. Motorun Sürekli Çalışması

İşlem Basamakları Öneriler
Ø Sürekli çalışma kumanda ve güç devre

şemasını çiziniz.
Ø Devre elemanlarını tespit ve temin ediniz.
Ø Kumanda kabloları ve devre elemanlarının

seri lamba ile sağlamlık kontrolünü
yapınız.

Ø Önce kumanda devresini kurunuz ve
bağlantıları kontrol ediniz.

Ø Güç devresinin bağlantılarını yapınız ve
devreyi kontrol ediniz.

Ø Öğretmeninizin denetiminde enerji
vererek devreyi çalıştırınız.

Ø İşinizi teslim ettikten sonra enerji
girişinden başlamak suretiyle devre
bağlantılarını sökünüz.

Ø Kumanda kabloları ve devre elemanlarını
ait oldukları yerlere kaldırınız.

Ø Kumanda ve güç devrelerini çizerken
tekniğine uygun çiziniz.

Ø Kumanda ve güç devrelerini TSE normu
sembollerini kullanarak çiziniz.

Ø Uygulama yapmadan önce yukarda
anlatılan sürekli çalışma konusunu
tekrar okuyunuz.

Ø Kumanda panonuzda enerji varken
çalışmayınız.

Ø Kumanda kabloları ve devre
elemanlarının seri lamba ile sağlamlık
kontrolünü yapmadan devrenizi
kurmayınız.

Ø Bağlantılarınızı kontrol etmeden enerji
vermeyiniz.

Ø Mühürleme kontağı koymayı
unutmayınız. Mühürleme kontağı
olmadan motorunuzun süreli
çalışmadığını görünüz.

Ø Güç devresini kurarken 380V
olduğundan güç şalterinin kapalı
olduğundan emin olunuz.

Ø Enerjiyi kesmeden sökme işlemine
geçmeyiniz.

Ø Kumanda kabloları ve devre
elemanlarını ait oldukları yerlere tekrar
kullanıma hazır olması için düzenli
bırakınız.

http://www.kontrolkalemi.com/forum/

 39

3. Motorun Uzaktan Kumandası

İşlem Basamakları Öneriler
Ø Asenkron motorlarda uzaktan kumandaya

ait kumanda ve güç devre şemasını
çiziniz.

Ø Devre elemanlarını tespit ve temin ediniz.
Ø Kumanda kabloları ve devre elemanlarının

seri lamba ile sağlamlık kontrolünü
yapınız.

Ø Önce kumanda devresini kurunuz ve
bağlantıları kontrol ediniz.

Ø Güç devresinin bağlantılarını yapınız ve
devreyi kontrol ediniz.

Ø Öğretmeninizin denetiminde enerji
vererek devreyi çalıştırınız.

Ø Daha sonra devreyi ikinci kumanda
merkezinden çalıştırıp durdurunuz.

Ø İşinizi teslim ettikten sonra enerji
girişinden başlamak suretiyle devre
bağlantılarını sökünüz.

Ø Kumanda kabloları ve devre elemanlarını
ait oldukları yerlere kaldırınız.

Ø Kumanda ve güç devrelerini çizerken
tekniğine uygun çiziniz.

Ø Kumanda ve güç devrelerini TSE normu
sembollerini kullanarak çiziniz. çiziniz.

Ø Uygulama yapmadan önce yukarda
anlatılan motorları uzaktan kumandası
konusunu tekrar okuyunuz.

Ø Kumanda panonuzda enerji varken
çalışmayınız.

Ø Kumanda kabloları ve devre
elemanlarının seri lamba ile sağlamlık
kontrolünü yapmadan devrenizi
kurmayınız.

Ø Kumanda devrenizi kurarken stop
butonlarını seri, start butonlarını paralel
bağlamaya özen gösteriniz.

Ø Bağlantılarınızı kontrol etmeden enerji
vermeyiniz.

Ø Güç devresinde 380V olduğundan güç
şalterinin kapalı olduğundan emin
olunuz.

Ø Enerjiyi kesmeden sökme işlemine
geçmeyiniz.

Ø Kumanda kabloları ve devre
elemanlarını ait oldukları yerlere tekrar
kullanıma hazır olması için düzenli
bırakınız.

http://www.kontrolkalemi.com/forum/

 40

4.Devir Yönü Değiştirme (Buton Kilitlemeli ve Elektiriksel Kilitlemeli)

İşlem Basamakları Öneriler
Ø Buton kilitlemeli ve elektriksel kilitlemeli

devir yönü değiştirme kumanda ve güç
devre şemasını çiziniz.

Ø Devre elemanlarını tespit ve temin ediniz.
Ø Kumanda kabloları ve devre elemanlarının

seri lamba ile sağlamlık kontrolünü
yapınız.

Ø Önce buton kilitlemeli devir yönü
değiştirme devresini kurunuz ve
bağlantıları kontrol ediniz.

Ø Öğretmeninizin denetiminde enerji
vererek devreyi çalıştırınız ve gerekli
kumandaları yaparak işinizi teslim ediniz.

Ø Elektriksel kilitlemeli devir yönü
değiştirme devresini kurunuz ve
bağlantıları kontrol ediniz.

Ø Öğretmeninizin denetiminde enerji
vererek devreyi çalıştırınız .

Ø İşinizi teslim ettikten sonra enerji
girişinden başlamak suretiyle devre
bağlantılarını sökünüz.

Ø Kumanda kabloları ve devre elemanlarını
ait oldukları yerlere kaldırınız.

Ø Kumanda ve güç devrelerini çizerken
tekniğine uygun çiziniz.

Ø Kumanda ve güç devrelerini TSE normu
sembollerini kullanarak çiziniz. çiziniz.

Ø Uygulama yapmadan önce yukarda
anlatılan devir yönü değiştirme
konusunu tekrar okuyunuz.

Ø Kumanda panonuzda enerji varken
çalışmayınız.

Ø Kumanda kabloları ve devre
elemanlarının seri lamba ile sağlamlık
kontrolünü yapmadan devrenizi
kurmayınız.

Ø Bağlantılarınızı kontrol etmeden enerji
vermeyiniz.

Ø Güç devresinde 380V olduğundan güç
şalterinin kapalı olduğundan emin
olunuz.

Ø Buton kilitlemeli devir yönü değiştirme
devresinin sadece küçük güçlü
motorlarda uygulanabileceğini büyük
güçlü motorlarda devir yönü değişirken
aşırı akım çekileceğini unutmayınız.

Ø Enerjiyi kesmeden sökme işlemine
geçmeyiniz.

Ø Kumanda kabloları ve devre
elemanlarını ait oldukları yerlere tekrar
kullanıma hazır olması için düzenli
bırakınız.

http://www.kontrolkalemi.com/forum/

 41

5. Otomatik Yıldız Üçgen Yol Verme

İşlem Basamakları Öneriler
Ø Motora otomatik yıldız üçgen yol verme

için gerekli kumanda ve güç devre
şemasını çiziniz.

Ø Devre elemanlarını tespit ve temin ediniz.
Ø Kumanda kabloları ve devre elemanlarının

seri lamba ile sağlamlık kontrolünü
yapınız.

Ø Önce kumanda devresini kurunuz ve
bağlantıları kontrol ediniz.

Ø Güç devresinin bağlantılarını yapınız ve
devreyi kontrol ediniz.

Ø Öğretmeninizin denetiminde enerji veriniz
ve motoru çalıştırarak yıldızdan üçgene
otomatik geçişi gözleyiniz.

Ø İşinizi teslim ettikten sonra enerji
girişinden başlamak suretiyle devre
bağlantılarını sökünüz.

Ø Kumanda kabloları ve devre elemanlarını
ait oldukları yerlere kaldırınız.

Ø Kumanda ve güç devrelerini çizerken
tekniğine uygun çiziniz.

Ø Kumanda ve güç devrelerini TSE normu
sembollerini kullanarak çiziniz.

Ø Uygulama yapmadan önce yukarda
anlatılan otomatik yıldız üçgen
yolverme konusunu tekrar okuyunuz.

Ø Kumanda panonuzda enerji varken
çalışmayınız.

Ø Kumanda kabloları ve devre
elemanlarının seri lamba ile sağlamlık
kontrolünü yapmadan devrenizi
kurmayınız.

Ø Bağlantılarınızı kontrol etmeden enerji
vermeyiniz.

Ø Güç devresinde 380V olduğundan güç
şalterinin kapalı olduğundan emin
olunuz.

Ø Yıldızdan üçgene geçiş için motorun
anma devir sayısına ulaşmış olmasına
dikkat ediniz.

Ø Yıldızdan üçgene geçme süresinin
maksimum 8-10 sn olduğunu
unutmayınız.

Ø Enerjiyi kesmeden sökme işlemine
geçmeyiniz.

Ø Kumanda kabloları ve devre
elemanlarını ait oldukları yerlere tekrar
kullanıma hazır olması için düzenli
bırakınız.

http://www.kontrolkalemi.com/forum/

 42

6. Oto Trafosu İle Yol Verme

İşlem Basamakları Öneriler
Ø Motora bir kademe oto trafosu ile yol

verilmesi için gerekli kumanda ve güç
devre şemasını çiziniz.

Ø Devre elemanlarını tespit ve temin ediniz.
Ø Kumanda kabloları ve devre elemanlarının

seri lamba ile sağlamlık kontrolünü
yapınız.

Ø Önce kumanda devresini kurunuz ve
bağlantıları kontrol ediniz.

Ø Güç devresinin bağlantılarını yapınız ve
devreyi kontrol ediniz.

Ø Öğretmeninizin denetiminde enerji
vererek devreyi çalıştırınız.

Ø Normal devrine ulaşan motora, oto trafosu
devreden çıkarak şebeke geriliminin
uygulandığını gözleyiniz.

Ø İşinizi teslim ettikten sonra enerji
girişinden başlamak suretiyle devre
bağlantılarını sökünüz.

Ø Kumanda kabloları ve devre elemanlarını
ait oldukları yerlere kaldırınız.

Ø Kumanda ve güç devrelerini çizerken
tekniğine uygun çiziniz.

Ø Kumanda ve güç devrelerini TSE normu
sembollerini kullanarak çiziniz. çiziniz.

Ø Uygulama yapmadan önce yukarda
anlatılan oto trafosu ile yolverme
konusunu tekrar okuyunuz.

Ø Kumanda panonuzda enerji varken
çalışmayınız.

Ø Kumanda kabloları ve devre
elemanlarının seri lamba ile sağlamlık
kontrolünü yapmadan devrenizi
kurmayınız.

Ø Üçgen çalışma gerilimi şebeke
gerilimine eşit olmayan motorlara oto
trafosu ile yol verildiğini unutmayınız.

Ø Motora normal devrine gelmeden
şebeke gerilimini uygulamayınız.çünkü
yüksek akım çekecektir.

Ø Bağlantılarınızı kontrol etmeden enerji
vermeyiniz.

Ø Güç devresinde 380V olduğundan güç
şalterinin kapalı olduğundan emin
olunuz.

Ø Enerjiyi kesmeden sökme işlemine
geçmeyiniz.

Ø Kumanda kabloları ve devre
elemanlarını ait oldukları yerlere tekrar
kullanıma hazır olması için düzenli
bırakınız.

http://www.kontrolkalemi.com/forum/

 43

7. Direnç İle Yol Verme

İşlem Basamakları Öneriler
Ø Motora bir kademe direnç ile yol

verilmesi için gerekli kumanda ve güç
devre şemasını çiziniz.

Ø Devre elemanlarını tespit ve temin ediniz.
Ø Kumanda kabloları ve devre elemanlarının

seri lamba ile sağlamlık kontrolünü
yapınız.

Ø Önce kumanda devresini kurunuz ve
bağlantıları kontrol ediniz.

Ø Güç devresinin bağlantılarını yapınız ve
devreyi kontrol ediniz.

Ø Öğretmeninizin denetiminde enerji
vererek devreyi çalıştırınız.

Ø Normal devrine ulaşan motora,direnç
devreden çıkarak şebeke geriliminin
uygulandığını gözleyiniz.

Ø İşinizi teslim ettikten sonra enerji
girişinden başlamak suretiyle devre
bağlantılarını sökünüz.

Ø Kumanda kabloları ve devre elemanlarını
ait oldukları yerlere kaldırınız.

Ø Kumanda ve güç devrelerini çizerken
tekniğine uygun çiziniz.

Ø Kumanda ve güç devrelerini TSE normu
sembollerini kullanarak çiziniz. çiziniz.

Ø Uygulama yapmadan önce yukarda
anlatılan direnç ile yol verme konusunu
tekrar okuyunuz.

Ø Kumanda panonuzda enerji varken
çalışmayınız.

Ø Kumanda kabloları ve devre
elemanlarının seri lamba ile sağlamlık
kontrolünü yapmadan devrenizi
kurmayınız.

Ø Motora normal devrine gelmeden
şebeke gerilimini uygulamayınız.Çünkü
yüksek akım çekecektir.

Ø Bağlantılarınızı kontrol etmeden enerji
vermeyiniz.

Ø Güç devresinde 380V olduğundan güç
şalterinin kapalı olduğundan emin
olunuz.

Ø Enerjiyi kesmeden sökme işlemine
geçmeyiniz.

Ø Kumanda kabloları ve devre
elemanlarını ait oldukları yerlere tekrar
kullanıma hazır olması için düzenli
bırakınız..

http://www.kontrolkalemi.com/forum/

 44

ÖLÇME VE DEĞERLENDİRME

Objektif Testler (Ölçme Soruları)

Aşağıdaki soruların cevaplarını doğru veya yanlış olarak değerlendiriniz.

1. Kumanda devresi çalıştırılmadan güç devresine geçilmemelidir
2. Sürekli çalışmada start butonuna paralel bağlı kontaktör kontağına ……kontağı denir.
3. Uzaktan kumanda devresinde stop butonları seri start butonları ise paralel

bağlanmalıdır.
4. Buton kilitlemeli devre genellikle büyük güçlü motorlar için kullanılır.
5. Asenron motorlarda eletriksel kilitlemeli devir yönü değiştirme devresinde stop

butonuna basmadan motor diğer yönde çalışmaz.
6. Buton kilitleme yöntemi bir devir yönü değiştirme yöntemidir.
7. Asenkron motorların çalışmaya başladıkları ilk anda şebekeden çektiği akıma ………

akımı denir.
8. Asenkron motorlarda …….KW üzerindeki güçlerde yolverme yöntemleri uygulanır.
9. Oto trafosu ile yolverme asenkron motor kalkış akımını azaltma yöntemlerinden birisi

değildir.
10. Yıldız üçgen yolvermede yıldız olarak kalkınan motorun devir sayısı anma devrine

yaklaşınca motor üçgene geçmelidir.
11. Yıldızdan üçgene geçme süresi motorun gücü ile ters orantılı olarak değişir.
12. Üçgen çalışma gerilimi şebeke gerilimine eşit olmayan motorlara dirençle yolverilir.
13. Asenkron motorlara dirençle yolvermede amaç, motora düşük gerilim vererek motor

kalkınma akımını düşürmektir.

DEĞERLENDİRME

Cevaplarınızı cevap anahtarı ile karşılaştırınız. Doğru cevap sayınızı belirleyerek
kendinizi değerlendiriniz. Yanlış cevap verdiğiniz ya da cevap verirken tereddüt yaşadığınız
sorularla ilgili konuları faaliyete dönerek tekrar inceleyiniz.

Tüm sorulara doğru cevap verdiyseniz diğer faaliyete geçiniz.

ÖLÇME VE DEĞERLENDİRME

http://www.kontrolkalemi.com/forum/

 45

MODÜL DEĞERLENDİRME
PERFORMANS TESTİ (YETERLİK ÖLÇME)

Modül ile kazandığınız yeterliği aşağıdaki ölçütlere göre değerlendiriniz.

DEĞERLENDİRME ÖLÇÜTLERİ Evet Hayır

Asenkron Motorlar
A) Asenron motorların yapısını ve parçalarını öğrendiniz mi?
B) Asenron motorların çeşitlerini öğrendiniz mi.?
C) Asenkron motorların çalışma prensibini öğrendiniz mi.?
D) Asenkron motor etiketini incelediniz mi ?
E) Asenkron motoru yıldız bağladınız mı?
F) Asenkron motoru üçgen bağladınız mı?
G) Asenkron motorun devir yönünü değiştirdiniz mı?

Devre Şemaları çizmek.
A) Kesik çaılıştırma kumanda ve güç devre şemasını çizdiniz mi?
B) Otomatik Yıldız Üçgen yolverme kumanda ve güç devre şemasını
çizdiniz mi?

Motorun kesik çalışması
A) Kumanda devre şemasını çizdiniz mi?
B) Güç devre şemasını çizdiniz mi?
C) Devreyi uyguladınız mı?

Motorun sürekli çalışması
A) Kumanda devre şemasını çizdiniz mi?
B) Güç devre şemasını çizdiniz mi?
C) Devreyi uyguladınız mı?

Motorun uzaktan kumandası
A) Kumanda devre şemasını çizdiniz mi?
B) Güç devre şemasını çizdiniz mi?
C) Devreyi uyguladınız mı?

Devir yönü değiştirme
Boton kilitlemeli
A) Kumanda devre şemasını çizdiniz mi?
B) Güç devre şemasını çizdiniz mi?
C) Devreyi uyguladınız mı?
Elektriksel kilitlemeli
A) Kumanda devre şemasını çizdiniz mi?
B) Güç devre şemasını çizdiniz mi?
C) Devreyi uyguladınız mı?

MODÜL DEĞERLENDİRME

http://www.kontrolkalemi.com/forum/

 46

Motorun zaman ayarlı çalışması
A) Kumanda devre şemasını çizdiniz mi?
B) Güç devre şemasını çizdiniz mi?
C) Devreyi uyguladınız mı?

Motorlarda kalkış akımını düşürme
A) Kalkış akımının şebeke üzerindeki etkisini öğrendiniz mi?
B) Yıldız üçgen yolvermenin önemini kavradınız mı?

 D)Yıldız üçgen çalışmada yıldız çalışma süresinin önemini
kavradınız mı?

Otomatik yıldız üçgen yol verme
A) Kumanda devre şemasını çizdiniz mi?
B) Güç devre şemasını çizdiniz mi?
C) Devreyi uyguladınız mı?

Oto trafosu ile yol verme
A) Kumanda devre şemasını çizdiniz mi?
B) Güç devre şemasını çizdiniz mi?
C) Devreyi uyguladınız mı?

Direnç ile yol verme
A) Kumanda devre şemasını çizdiniz mi?
B) Güç devre şemasını çizdiniz mi?
C) Devreyi uyguladınız mı?

DEĞERLENDİRME

Yaptığınız değerlendirme sonucunda eksikleriniz varsa öğrenme faaliyetlerini
tekrarlayınız.

Modülü tamamladınız, tebrik ederiz. Öğretmeniniz size çeşitli ölçme araçları
uygulayacaktır. Öğretmeninizle iletişime geçiniz.

http://www.kontrolkalemi.com/forum/

 47

CEVAP ANAHTARLARI

ÖĞRENME FAALİYETİ-1 CEVAP ANAHTARI

1 D
2 D
3 Stator
4 Rotor
5 D
6 Y
7 Y
8 120º
9 Kayma
10 Y
11 Yıldız
12 D
13 D
14 Y

ÖĞRENME FAALİYETİ-2 CEVAP ANAHTARI

1 D
2 D
3 Y
4 D
5 Y
6 Y
7 D

CEVAP ANAHTARLARI

http://www.kontrolkalemi.com/forum/

 48

ÖĞRENME FAALİYETİ-3 CEVAP ANAHTARI

1 D
2 Mühürleme
3 Y
4 Y
5 D
6 D
7 Anma
8 3KW
9 Y
10 8-10
11 D
12 Y
13 Y
14 D

http://www.kontrolkalemi.com/forum/

 49

ÖNERİLEN KAYNAKLAR

Ø Otomatik kumanda kitapları
Ø İnternette otomatik kumanda ve otomasyon üzerine çalışan firmaların siteleri
Ø Otomatik kumanda panosu imalatı yapan firmalar.

ÖNERİLEN KAYNAKLAR

http://www.kontrolkalemi.com/forum/

 50

KAYNAKLAR

Ø GÖRKEM Abdullah, Atelye-II,Ankara1999.
Ø SANCAK Zeki, KATO Takahisa Otomatik Kumanda Yöntemleri ,JICA,

1992.
Ø KARABAŞ Savaş, Otomatik Kumanda Öğretmen Ders Notları, Bursa,

2004.

KAYNAKLAR

http://www.kontrolkalemi.com/forum/

