УДК 538.3

АВТОНОМНАЯ УДАРНАЯ ИМПУЛЬСНАЯ УСТАНОВКА

П.Ю. Шильников, А.В. Жихарева, В.А. Захаренко
Омский государственный технический университет, г. Омск, Россия

	Аннотация: В настоящие время существует множество систем для удаления прилипшего материала к очищаемым поверхностям. Они применяются для очистки электропровоных и неэлектропроводных поверхностей, автоматизация труда и отказа от содержания дорогостоящего персонала. Технология применима для очистки поверхностей емкостей, преимущественно металлических, стационарных и транспортных средств, также в гражданском применение, например, жилищно-коммунальное хозяйство, при очистки зданий от снега и льда.

Ключевые слова: очистка поверхностей, система удаления налипи

	Для обеспечения работы на стационарных объектах предлагается решение ударной импульсной установки с использованием солнечных батарей, что позволяет установки работать на удаленных и неэлектрофицированных объектах.
	Принцип работы предлагаемой установки заключается в циклическом воздействие механических импульсов путем создания упругой деформации участков очищаемой поверхности объекта. Упругая деформация создается импульсом силы, возникающей в результате взаимодействия меду токами быстроизменяющегося магнитного поля индуктора и тока наведенного электромагнитного поля в участках очищаемой поверхности.
	На рисунке 1 и 2 изображены функциональная схема автономной ударной импульсной установки. Устройство состоит из солнечной батареи, для получения электрической энергии, источник питания ИП, преобразовательный блок ПБ содержит в себе инвертор и умножитель Шенкеля – Вилорда обеспечивающие необходимый заряд накопительных конденсаторов Н, в них аккумулируется вся энергия, достигнув заданного значения, блок управления БУ обеспечивает разряд накопительных конденсаторов Н на исполнительные узлы ИУ с определенными последовательностями и интервалами.
	В результате взаимодействия кратковременного электромагнитного поля большой интенсивности и индуктированного им тока возникает импульсная механическая (пондеромоторная) сила, вызывающая удар по очищаемой поверхности.

Рис.1 – Функциональная схема электромагнитно – импульсных установок
ИП – источник питания, ПБ – преобразовательный блок, Н – накопитель энергии (конденсатор), БУ – блок управления, ИУ – исполнительный узел

Рис. 2 – Функциональная схема разработанной установки
СБ – солнечная батарея, ПБ – преобразовательный блок, Н – накопитель энергии (конденсатор), ДК – динисторный коммутатор, И – индуктор, ИУ – исполнительный узел
Источник питания (ИП) – устройство, предназначенное для обеспечения электрического питания различных устройств.

	В разных регионах разные показатели солнечной активности, в некоторых регионах использование солнечных панелей экономически не обоснованно из–за слабой дневной активности, поэтому необходимо учитывать инсоляцию региона. Основываясь на анализе имеющихся данных о солнечной активности на территории Омской области, ИП в устройстве предлагается выполнить из блока солнечных батарей.
На рис.3 изображена карта инсоляции Российской Федерации
	Инсоляция - количество попадающего на освещаемую поверхность потенциально полезного солнечного излучения.

Рис. 3 – Карта инсоляции России. Продолжительность солнечного сияния.
	Для Омской области на сегодняшний день актуальны данные предоставленные Федеральной службой по гидрометеорологии и мониторингу окружающей среды; Омский ЦГМС-Р на графике (Рис.4)

Рис.4 – Дневная сумма солнечной радиации в Омской области, кВт ч/м2
	Для Омска средне годовым показателем для 1 м2 горизонтальной площадки = 1.26 МВт.
	КПД солнечных батарей для расчётов надо принимать не выше 14% (а лучше 12%), т.к. часть излучения отразится от поверхности стекла закрывающего элементы (даже если используется антибликовое стекло), часть излучения погасится в толщине стекла, т.к. не вся поверхность солнечной батареи закрыта кремниевыми пластинами (между ними есть зазоры 2-3 мм). Кроме этого некоторые элементы имеют обрезанные углы, что также уменьшает полезную площадь.
	Для обеспечения необходимым количеством энергии электроимпульсной установки очистки поверхностей предлагается решение из блока солнечных панелей выполненных в виде двух объединенных монокристаллических фотоэлектрических преобразователей (солнечных батарей) средней мощности 100 Вт на 12В соединенных последовательно. Они имеют относительно небольшие габариты и зачастую выполнены в прочной алюминиевой раме со структурированным закаленным стеклом, что позволит дополнительно уберечь их от внешнего негативного воздействия.
	Фотоэлектрический преобразователь (фотоэлемент) – полупроводниковый прибор, который преобразует энергию фотонов испускаемых Солнцем в электрическую энергию. Фотоэлементы располагаются на каркасе из непроводящих материалов. Такая конфигурация позволяет собирать солнечные батареи требуемых характеристик (тока и напряжения). Кроме того, это позволяет заменять вышедшие из строя фотоэлементы простой заменой. На рисунке 5 изображена структура солнечных панелей

Рис. 5 – солнечные панели и их структура
	Физический механизм преобразования энергии солнечного излучения в электричество заключается в следующем. Когда лучи света попадают на n-слой, за счет фотоэффекта образуются свободные электроны. Кроме этого, они получают дополнительную энергию и способны «перепрыгнуть» через потенциальный барьер p-n-перехода. Концентрация электронов и дырок изменяется и образуется разность потенциалов, и если замкнуть внешнюю цепь через нее начнет течь ток.
	Автономность работы устройства при сохранение функциональных параметров достигается тем что в ударную импульсную установку дополнительно введена солнечная батарея необходимой мощности, подключенная к преобразующему блоку, параллельно цепи преобразующего блока подключена батарея конденсаторов связь которой с группой электромагнитных катушек осуществляется через динистр, при этом исключается питающая сеть в 220 В и разрядное устройство (коммутатор).
image5.jpeg
A b
A A4

Mracrss
nposozsa

Arvnosoe
nogee
Kpesi

npina

Meranmnseccan
noanowa

§

nopeimve
Arubncossi
et

f

image1.png
s H w H sy Huy

image2.jpeg
Cb

Ouuwaemasi no8epXHOCMb

e

6

AK

ny

L

Y0ansemoe sewiecmso

image3.png
Kapta uxconsuun Poccuiickoit ®epepauum

%

ook

Y

Twon
Bowcon
o fiopunscx
SyTex &
< p— S
BpAHEK
LI k]
4 o Kt - Sl Tercx pogan
L ¢ e .
BeprakyT
P o . Exepmyr =
oVl eTowsrs T
o, e 800y HenriGHHCK @
'Hosopocoick ® ypran .
. Opencypr -, oTouox Bpack§ Sraroseleg
Apwsnp OMCK Ja e
Hosoouonpor g7, HoecHomox TLET .
Rerpasans HoBoKyaHelK b
. s
TDOAOTKUTENEHOGT COMHESHOTO CHAHMS: Poapia ABaai ook /1 O

—menee 1700 vac/ron
—~1700-2000 vac/rop
—Gonee 2000 4ac/ron

.
Koo

senog

Kovcomonscx
HaAuype

Yran

BramBoCTOK

image4.jpeg
6,17
6 5,7 5,79
5 l‘,b /1,72
4 3,86
3,26
3
1,93
2 1,6
1,04
. 1
& © X 0 © & ° 2 %
° ~° Q N G R N & & I~ &
& & G & S S O & & & &
& S W o &S &

