	Gertrud-Luckner-Realschule
	Schüler

	Klasse

	Relais
	Datum

Relais:

Funktion:

Mit Relais lassen sich starke Ströme und hohe Spannungen durch schwache Ströme und niedrige Spannungen ein- und ausschalten. So kann z.B. ein schwacher Steuerstrom einer 4,5-V-Flachbatterie einen starken Strom einer 230-V-Netzspannungsquelle schalten.

Das Relais funktioniert nach dem elektromagnetischen Prinzip. Ein stromdurchflossener Leiter (Spule) baut um sich ein Magnetfeld auf. Besitzt diese Spule einen Eisenkern, verstärkt sich die magnetische Wirkung.

[image: image1.jpg]

1. Relais als Schließer

Wird der links dargestellte Stromkreis (Steuerstromkreis) geschlossen, fließt Strom durch die Relaisspule. Dadurch wird der bewegliche Anker angezogen und eine Kontaktzunge weggedrückt.
Die Kontaktzungen haben jetzt Kontakt, wodurch der rechts dargestellte Stromkreis (Arbeitsstromkreis) geschlossen ist. Strom fließt und die Lampe leuchtet.
Fließt kein Strom durch die Spule, sind die Kontaktzungen geöffnet, die Lampe leuchtet nicht.
Die Kontaktzungen wirken als Schließer.

[image: image2.png]s

2. Relais als Öffner

Sind bei einem Relais in Ruhestellung die Kontaktzungen geschlossen, spricht man von einem Öffner.
Wird der Steuerstromkreis in der Schaltung geschlossen, so wird der Arbeitsstromkreis geöffnet. Die Lampe erlischt.

[image: image3.jpg]

3. Relais als Wechsler

Ein Relais mit Wechsler ist eine Kombination von Schließer und Öffner.

In Schaltplänen werden Relaisschaltungen wie andere Schaltungen auch im Ruhe-zustand dargestellt. Man zeichnet Relais in der Schaltung also so, als wäre die Spannungsquelle nicht angeschlossen.

	[image: image4.png]s

Schließer
	[image: image5.jpg]

Öffner
	[image: image6.png]s

Wechsler

[image: image7.png]

[image: image8.png]

[image: image9.png]

verschiedene Relaistypen:

Anwendung: Alarmanlage mit Selbsthaltung:

[image: image10.jpg]

Beim Öffnen einer Tür soll Alarm ausgelöst werden.
Dieser Alarm soll auch dann erhalten bleiben, wenn die Tür wieder geschlossen wird.
Erst durch das Betätigen eines Tasters (Reset) wird der Alarm wieder ausgeschaltet.

Relaisspule

Eisenkern

Anker

Kontaktzungen

Arbeits- stromkreis

Steuer- stromkreis

[image: image11.png]

[image: image12.jpg]

[image: image13.jpg]

