

Hegedűs József

Programozás létradiagramos programozási nyelven

A követelménymodul megnevezése:
PLC-vezérlés

A követelménymodul száma: 0907-06 A tartalomazonosító száma és célcsoportja: SzT-022-50

GRAFIKUS PROGRAMOZÁS LD-VEL

ESETFELVETÉS – MUNKAHELYZET

Munkahelyén automatikai műszerész, erősáramú elektrotechnikus és elektronikai technikus szakmát tanuló középiskolások nyári gyakorlaton vesznek részt. Csak az alapjait ismerik az irányítástechnikának, az iskolában készítették már relés és pneumatikus vezérléseket. Megismerkedtek a PLC felépítésével, feladatával, a tanári segítséggel írt programot szimulátoron ellenőrizték, de önállóan nem képesek programot írni, telepíteni, futtatni. A PLC bekötését sem végezték. Önnek az a feladata, hogy mutassa be a tanulóknak "élőben" a PLC-PROGRAMOZÁST, vagyis lépésről lépésre mondja és mutassa a folyamatot. Az idő rövidege és a rendelkezésre álló eszközök miatt a grafikus programnyelvek közül a létradiagramos (LD) programozást kell választania. Gyakorló feladatként egy terem világításának vezérlését készítik el.

SZAKMAI INFORMÁCIÓTARTALOM

A programozás folyamata meghatározott sorrendben végzett tevékenység. Az egyes műveletek, melyek esetenként felcserélhetők, kihagyhatók, vagy egymással párhuzamosan végezhetők, az alábbiak:

- PLC-bekötési rajz készítése
- Hozzárendelési lista készítése
- A működés egyértelmű megfogalmazása
- A működés grafikus ábrázolása
- Programírás
- A program ellenőrzése, tesztelése
- A program áttöltése a PLC-be
- A működés ellenőrzése, tesztelése

1. A PLC bekötése

A PLC (**P**rogrammable **L**ogic **C**ontroller) Programozható Logikai Vezérlő. Az irányítástechnika mindkét ágában (vezérlés és szabályozás) használható eszköz. **Programozható**, vagyis "közölhető vele" mit, és mi alapján kell végeznie. **Logikai**, mert a vezérelt gépet a működési feltételek – a logika – alapján működteti. **Vezérlő**, mivel utasításokat ad műveletek végrehajtására. Egyszóval a vezérlés lelke, központja, és ennek megfelelően középpont a helye: a működést befolyásoló **é**rzékelők, **v**agy **p**arancsadók és a működést kiváltó **b**eavatkozók között. Fizikai felépítése is ezt szolgálja. Egyik oldalán az érzékelők fogadására (*bemenetek = Inputs*), a másik oldalán a beavatkozók bekötésére (*kimenetek = Outputs*) alkalmas csatlakozók vannak elhelyezve (1. ábra). Az I/O pontok száma a PLC "nagyságától" függően változik. Mikro PLC-knél kicsi, 10–40 I/O pont (*az 1. ábra 12 I/O pontos PLC-t mutat: 8 bemenet és 4 kimenet*), a nagyoknál szinte végtelen.

1. ábra. PLC csatlakozói

A 2. ábra egy egyszerű huzalozott, és egy vele egyenértékű PLC-s vezérlést mutat. A huzalozott vezérlés egy fogyasztó működtetését teszi lehetővé két nyomógomb segítségével. Az áramutas rajján az S2 nyomógomb (NO - záró érintkező) megnyomásakor meghúzza a K1 mágneskapcsoló és bekapcsolja a fogyasztót. Ezzel egy időben a saját segédérintkezője párhuzamosan kapcsolódik S2-vel, azt elengedve a fogyasztó továbbra is bekapcsolva marad. K1-es tekercsének áramkörét az S1-es nyomógomb (NC - nyitó érintkező) megnyomásával lehet megszakítani, ezzel kikapcsolható a fogyasztó. A példában egyértelműen meghatározhatók a feladatok: a be- és kikapcsolási **parancs** az S2 és S1 nyomógombok megnyomásával, a fogyasztó működtetése, a K1 **mágneskapcsoló beavatkozásával** történik. A PLC bekötése ennek megfelelően: S1 és S2 a **bemenetére**, K1 a **kimenetére** csatlakozik. A bekötésnél (2. ábra) ügyelni kell a feszültszintekre.

2. ábra Fogyasztó vezérlése nyomógombokkal

A PLC bemenetei feszültséget érzékelnek. Akkor működnek helyesen, ha megfelelő alakú és nagyságú feszültség kerül a bemenetükre. A szokásos értékek:

- 12 V DC
- 24V DC
- 24 V AC
- 230 V AC
- 100–230 V AC

A választott PLC-nek 24 V DC bemeneti feszültségre van szüksége, és kétféle bemenettel rendelkezik.

A **digitális bemenet** azt jelenti, hogy a beérkező feszültségnek csupán **két értékére**, általában a legnagyobbra és a legkisebbre reagál. A 2. ábrán ilyenek az I1–I4 bemenetek. A bemeneten megjelenő feszültséget logikai szintre váltja, (a példában $24\text{ V} \rightarrow 1$ és $0\text{ V} \rightarrow 0$), hogy a program feldolgozhassa. A 2. ábrán a 24 V DC bemenetű PLC-re az S2 kapcsolóval nem adható például 12 V DC jel, mert a 0 V és a 12 V feszültséghez is logikai 0-át rendel, amit a program feldolgoz ugyan, de nem a várt működést eredményezi.

Az **analóg bemeneten** sokkal több információt juthat a PLC-be. A 2. ábra IB-IE bemenetei a 0–10 V DC tartományon belül képesek a **feszültség nagyságát megkülönböztetni**. A beépített D/A átalakító a feszültség nagyságának megfelelő bináris számmá alakítja a bemeneti feszültséget, így a programozás rengeteg információ alapján végezhető. Egy víztartály hőmérséklet-érzékelője pl. ha az érzékelt 0–100 C^o közötti hőmérsékletet 0–10 V DC feszültséggé alakítja, az analóg bemeneten keresztül a PLC információt szerez a víz hőmérsékletéről és annak függvényében avatkozhat be a folyamatba. Az IB-IE bemenetek, mint a legtöbb analóg bemenet, digitális bemenetként is használhatók, ha csak 0 V vagy 24 V feszültség jelenik meg rajtuk.

A bemenetek feszültsége általában a PLC-t működtető ún. tápfeszültséggel azonos. A 2. ábrán is ilyen PLC látható. Ebben az esetben a bemeneteket egy ponton fémesen összekötik a tápfeszültséggel (DC esetén általában a negatív kapocssal), így elegendő a másik pólust a parancsadón keresztül a választott bemenetre juttatni.

A PLC kimenetei is többfélék lehetnek.

A **digitális kimenet** két állapotú kimenetet jelent. A legegyszerűbb a **relés kimenet** (2. ábra), ami egy érintkezőt, tehát **két csatlakozási pontot** jelent. Ekkor a beavatkozás úgy lehetséges, hogy az érintkezőt sorosan beépítjük a működtetett áramkörbe, a PLC pedig a programtól függően be- vagy kikapcsolhatja azt. Gyakorlatilag minden áramkör működtetésére alkalmas, feszültség-független megoldás. Terhelhetősége 4–16 A között változhat. Hátránya a lassú működés, másodpercenként csak néhány kapcsolásra képes. Gyorsabb működésre képes a félvezető alapú szilárdtest-relé.

A **félvezető alapú kimenetek**: tranzistoros, tirisztoros, gyors működésre is képesek, de nem alkalmazhatók tetszőleges feszültségű áramkörökhöz. Általában egy kimenet **egy csatlakozási pontot** jelent, mivel a tápfeszültséget kapcsolja a kimenetre. Figyelni kell a kimenet aktív (bekapcsolt) állapotában megjelenő feszültségre, annak polaritására, valamint a terhelhetőségre. Tranzisztoros kimenetnél gyakran kicsi, 100 mA körüli a terhelhetőség.

Az **analóg kimenettel** olyan jel állítható elő, mint amelyet az analóg bemenet fogadni képes. Ezzel információ vihető át egy másik PLC-re vagy más feldolgozó egységre. Ma még kisebb felhasználása van, de használata minőségi javulást eredményezhet.

Be és kimenetek állapota

Aktív állapotnak nevezzük, ha a PLC jelet kap vagy jelet ad. Minden bemenet és kimenet állapotát jelzi a PLC. A jelzésre egy-egy LED, vagy más, pl. folyadékkristályos kijelző szolgál. A LED aktív állapotban világít, a kijelző pedig inverz képet mutat. A 2. ábra I1-es bemenete aktív (*S1-en keresztül feszültséget (jelet) kap*), I4-es bemenete nem aktív (*S2-n keresztül nem kap feszültséget*). A Q1 kimenet sem aktív, mert a relé érintkezője nem működtetett (nem kap jelet). A folyadékkristályos kijelző az alábbi jelzést adja:

4. ábra. PLC-bekötési rajz

2. Hozzárendelési lista készítése

A **hozzárendelési lista** a programozó számára táblázatban mutatja a PLC és a külvilág kapcsolatát. Egyfajta információs központ. Több formája használatos, de mindegyikből kiolvashatók a parancsadókra és a beavatkozókra vonatkozó legfontosabb információk:

- A tervjelük
- A bekötésük (melyik be- vagy kimenetre csatlakoznak)
- A felépítésükre, szerepükre vonatkozó megjegyzések

Sorszám	Tervjel	PLC-cím	Megjegyzés
1	S1	I1	STOP Nyomógomb, NC, A fogyasztó kikapcsolása
2	S2	I4	START Nyomógomb, NO, A fogyasztó bekapcsolása
3	K1	Q1	Mágneskapcsoló, pl.: DIL052, tekercsfeszültsége 230 V, három főérintkező, névleges árama 16 A, egy záró segédérintkező, a világítás működtetése
4			
5			
....			

A hozzárendelési lista megjegyzés rovatába olyan információk kerülnek, amelyek a programozáshoz nyújtanak fontos információkat. Ilyen az érintkező típusa (NO, NC) vagy a működtetett berendezés adatai. Ügyelni kell rá, hogy túl sok információ ne kerüljön ide, mert zavaró lehet.

3. A működés egyértelmű megfogalmazása

A PLC bekötés és a hozzárendelési lista együtt sem ér annyit mint a 4. ábra áramutas rajza. Az ugyanis tartalmazza a vezérlő logikát. Ezt a PLC esetében a programban adjuk meg. Jó program akkor készíthető, ha a programozó számára egyszerűen és egyértelműen fogalmazzuk meg a programtól elvárt működést. A megfogalmazásban segíthet a vezérlőáramkör áramutas rajza, de ilyen nincs minden esetben. A 4. ábra áramkörének működése több szemszögből is megfogalmazható:

A felhasználó szemszögéből: *A lámpa kapcsolódjon be az S2, és kapcsolódjon ki az S1 megnyomásakor.*

Az áramutas rajz alapján: *A K1 mágneskapcsoló meghúzott állapotban van, ha zárt S1 és vele egyidőben vagy S2 vagy K1 is.*

A PLC szemszögéből: *A Q1 kimenet aktív, ha I1 aktív és I4 rövid ideig aktív lesz.*

Mindegyik megfogalmazás alapján elkészíthető a vezérlő program. A működés azonos lesz, de a program jelentősen eltérhet. Mivel a programozás során számos elemet használhatunk, azonos működést eredményező program lehet egyszerű és bonyolult is. Fontos az is, hogy a működést befolyásoló minden körülményt vegyünk figyelembe a megfogalmazásnál, de kerüljük a "túlhatározást", a többszörös megadást. Az egyértelműen megfogalmazott működés vezet a legegyszerűbb, legtöbb igényt kielégítő program elkészítéséhez. Egyértelmű megfogalmazás lehet függvénykapcsolat (5. fejezet a. pontjában) vagy igazságtáblázat (6. fejezet) megadása is.

4. A működés grafikus ábrázolása

Többféle grafikus ábrázolás van. Minden folyamatnak van olyan ábrázolási módja amely a legszemléletesebben mutatja be a működést. Ilyenek az idő–diagramok, út–idő és út–lépés diagramok, a gráfok, vagy más szemléltető ábrázolás. Céljuk **a program működésének grafikus leírása**. Segíti a programozó és a felhasználó közötti kommunikációt:

- *A programozó készíti:* én így értettem (a megfogalmazott működés alapján)
- *A felhasználó ellenőrzi:* valóban ezt akartam? (az elképzelés visszatükrözése)

Gyakran előfordul, hogy a felhasználó nem (vagy nem csak) szövegben fogalmazza meg a működést, hanem grafikusan is ábrázolja. Természetesen más lesz a grafikon a felhasználó és a programozó szemszögéből. Az 5. ábrán láthatóak a harmadik pontban megfogalmazottak alapján készített idődiagramok.

5. ábra. A működés idődiagramjai

Az első diagram a felhasználó megfogalmazása. A parancsadás és a beavatkozás a "mit teszek és mit kapok" kapcsolata. Parancsadás nála a nyomógomb *megnyomása*, a beavatkozás a *lámpa világítása*. Az áramutas rajznál az *érintkező állapota* a parancsadás alapja, mivel annak zárásával lehet az áramkört bekapcsolni és nyitásával kikapcsolni. A beavatkozást a mágneskapcsoló állapota jelenti. A PLC működése *nem kötött a bemenetén lévő érintkező állapotához*. A bemenetről beolvasott információval is, meg annak fordítottjával is tud dolgozni. A harmadik diagram mégis – a biztonságot is figyelembe véve – csak így helyes. A példában ugyanis **működés megindítása** és **működés megállítása** a feladat.

A működés megindítása csak záró érintkezővel, vagyis a PLC bemenetén feszültség megjelenésével végezhető, hogy hibás parancsadóval működés ne jöhessen létre.

A működés megállítása csak nyitóérintkezővel végezhető, vagyis a PLC bemenetén a feszültség megszűnésével végezhető. A vezérlésnek minden körülmények között meg kell állítania a működést. Nyitóérintkező esetén a parancsadó áramkör meghibásodása (pl. vezetékszakadás) következtében a PLC bemenetéről eltűnik a feszültség, amit a PLC kikapcsolási parancsként fog értelmezni és a működést leállítja.

5. Programírás

Akkor kezdhető, ha a programozó minden, a működéshez szükséges információval rendelkezik. A vezérlő program megírása az utolsó láncszem. Ezzel érünk a "huzalozott vezérlések szintjére", az áramköri kapcsolatok mellett a **logikai kapcsolatok** is létrejönnek.

Az LD-t, a grafikus programozás egy olyan formáját alkalmazzuk, ahol egy kimenet vezérlését egy áramútként kezeljük.

Az áramút az erősáramú szakmában ismert áramkör-ábrázolási módszer. Az így készült rajzokat nevezik áramutas rajzoknak. A 4. ábrán már ilyen rajz látható. Egy függőleges vonal mentén felülről lefele haladva mutatja, hogy a fogyasztóhoz milyen elemeken át (milyen úton) jut el a villamos energia. Korábban vízszintesen készültek az áramutak, úgy ahogy most az általunk használt "létra-diagram". A huzalozott logika PLC-re való átültetése éppen ezért nagyon könnyű annak, aki járatos az áramutas rajzokban.

Csupán "el kell fektetni" az áramutas rajzot és máris kész a program.

6. ábra. Függőlegesből vízszintes áramút

A vízszintes elrendezésű rajz áramútjai olyanok mint a létra fokai → LÉTRA-DIAGRAM

7. ábra. Létra-diagram kialakítása áramutrajz alapján

"Az ördög a részletekben rejlik" tartja a mondás. Így van ez a létra-diagramnál is. Nagyon kell figyelni a megfelelő jelölések helyes használatára, értelmezésére. A létra-diagram eszközkészlete nagyon széles. Van időzítője, számlálója, komparátora, ismeri az órát, kezeli a kijelzőt, stb. Mindezt érintkező jelhez hasonló szimbólumok alkalmazásával. A program "írását" megkönnyíti a programozó szoftver. A munkaasztalán csak a megfelelő helyre kell húzni az elemeket és paraméterezni azokat. Nagyon hasznos, ha megjegyzések (Comments) bevitelére is lehetőség van. Az itt leírtak egyrészt emlékeztetik, figyelmeztetik a programírókat, másrészt a programfájl részeként a felhasználónak is értékes információt jelenthet.

Megfelelően működő program írása csak akkor lehetséges, ha a programozó azt "látja", azt "gondolja" és azt az "eredményt adja" amit a PLC, vagyis ismeri a PLC program-feldolgozási mechanizmusát. A fontosabbak:

A **ciklusidő**. A PLC programfeldolgozása ciklikus. Egymás után sorban feldolgozza a kapott utasításokat, majd kezdi az egészet elölről. A ciklus kezdetén elindul egy óra, amely azt méri, hogy a következő ciklus kezdetéig mennyi idő telik el. Amennyiben ez nagyobb, mint a megengedett ciklusidő (pl. 20 μ s, 500 ms stb.), leállítja a PLC-t. Nagyon hosszú programoknál figyelni kell, nehogy túllépjük. Hibásan megírt programoknál védelmi szerepe is lehet: kikapcsolja a PLC-t, ha "végtelen ciklust" hozunk létre.

A **bemenetek "beolvasása"**. Minden ciklus ezzel kezdődik. A bemenetek akkori állapotát olvassa be a PLC és menti egy belső tárolóba. Az utasítások feldolgozása során már "nem néz" a bemenetekre csak a tárolóra, így a ciklus alatt bekövetkező változásokat csak a következő ciklusban veszi figyelembe.

A **kimenetek "írása"** is a ciklushoz rendelt. A ciklus alatt egy belső tárolóba gyűjti a kimenetek állapotát, de csak a ciklus végén, egyszerre állítja be a kimeneteket, így azok is csak ciklusonként frissülnek. A kimenetek lekérdezésénél viszont a cikluson belüli változás is "látható". Egy kimenet értékét pl. a 20. programsorban 0-ról 1-re állítva, és azt a 22. programsorban lekérdezve már 1-es értéket kapunk.

8. ábra. A PLC ciklikus működése

a. Programírás a huzalozott vezérlés logikája szerint

9. ábra. A huzalozott vezérlés és a létra-diagram logikája

A 8. ábrán jól látható, hogy a létra-diagram és a huzalozott vezérlés logikája szinte teljesen azonos:

- **Huzalozott vezérlés:** a *K1-es mágneskapcsoló működése* egy olyan **ÉS** függvény eredménye, amelynek egyik tagja egy **VAGY** kapcsolat eredménye.
 - Tervjelekkel a kapcsolatot leírva: $K1 = S1 \text{ ÉS } (S2 \text{ VAGY } K1)$
 - A logikai algebra jelöléseivel: $K1 = S1 \cdot (S2 + K1)$
- **Létra-diagram:** a *Q1-es kimenet értéke* egy olyan **ÉS** függvény eredménye, amelynek egyik tagja egy **VAGY** kapcsolat eredménye.
 - A PLC- bekötés alapján: $Q1 = I1 \text{ ÉS } (I4 \text{ VAGY } Q1)$
 - A logikai algebra jelöléseivel: $Q1 = I1 \cdot (I4 + Q1)$

A Létra-diagram a relés-logikára épül. Érintkezők helyett a H és a H/H szimbólumokat használja. A lényeges különbség a két logika között a rajzjelek értelmezése.

Nem szabad a nyitóérintkezőt automatikusan \rightarrow / \leftarrow szimbólummal, a záróérintkezőt pedig \leftarrow / \rightarrow szimbólummal helyettesíteni! A létra-diagramon nem folyik áram, hanem utasítások alapján logikai értékeket kezel.

A 8. ábra felső rajzában S2-t megnyomva záródik az érintkezője és ezzel a K1 mágneskapcsoló áramköre is, és a meginduló áram hatására bekapcsol. Az alsó ábrát, a létra-diagramot teljesen másképp kell kezelni. A létra-diagram is számítógépes program, amelyben parancsok vannak. Minden parancs egyértelmű: "tedd ezt, ezzel"! **Egy parancsot jelent pl. a \leftarrow szimbólum és a hozzá tartozó I1-es PLC-cím.** A parancs jelentése: $\leftarrow \rightarrow$ olvasd be I1 \rightarrow az I1-es bemenet logikai értékét! A 10. ábra mutatja, hogy a PLC hogyan értelmezi a parancsot, ha I1-hez \rightarrow / \leftarrow , vagy \leftarrow / \rightarrow szimbólumot használunk.

10. ábra. Egyenes és fordított lekérdezés

- A \rightarrow / \leftarrow szimbólum használatát "egyenes lekérdezésnek" nevezzük, mert eredményül azt kapjuk a mit a PLC "lát". Az a. ábrán az I1 bemenetre S1-en keresztül feszültség érkezik, ami logikai 1-nek felel meg, és a lekérdezés eredménye is ez.
- A \leftarrow / \rightarrow szimbólum használatát "fordított lekérdezésnek" nevezzük, mert eredményül annak a fordítottját kapjuk a mit a PLC "lát". A b. ábrán az I1 bemenetre S1-en keresztül feszültség érkezik, ami logikai 1-nek felel meg, de ennek a fordítottja, 0 lett a lekérdezés eredménye.

A szimbólumok egymáshoz kapcsolásával hozzuk létre a logikai kapcsolatot. Ez teljesen azonos a relés logikával: két szimbólum sorba kötése ÉS kapcsolatot, párhuzamos kötése VAGY kapcsolatot jelent. A Q1 kimenet értékét S2 működtetésekor a PLC a 11. ábra szerint határozza meg.

11. ábra. A létradiagram értelmezése

Az eredmény önmagáért beszél: az a. megoldás a helyes. A program ekkor fogja a Q1 kimeneten keresztül K1-et bekapcsolni az S2 megnyomásakor. Alaposan meg kell tehát gondolni, hogy mikor alkalmazunk egyenes és fordított lekérdezést.

A program általában nem írható közvetlenül a PLC-be. A programozó szoftver segítségével készül, amely a további szolgáltatásokkal (nem teljes felsorolás) is rendelkezhet:

- A programírást több megjelenítési módban is (szöveges és grafikus) lehetővé teszi
- A megjelenítési módokat egymásba alakítja (konvertálja)
- Hozzárendelési listát készít
- Lehetővé teszi megjegyzések bevitelét
- Egyszerűsített bekötési rajzot készít
- Szimulációra képes
- Megteremti a kapcsolatot a PLC és számítógép között
- Vizualizációra képes
- Monitorozást végez

A PLC gyártók igyekeznek a programozókat és a felhasználókat minél jobban kiszolgálni, de törekednek az egyedi megjelenésre is. Nem csak a szoftver munkaterülete, kinézete, eszköztára eltérő, de sok esetben a szimbólumokhoz használt kiegészítő jelképek is. Átjárhatóság az eltérő PLC-k között emiatt nagyon nehéz. Az MSZ IEC 1131-es szabvány rögzíti ugyan a gyakrabban használt grafikus elemek felépítését, de ezzel nem lesz egyszerűbb az átvitel. Egy-egy jól használható, de csak az adott PLC-nél meglévő szimbólum miatt a program nem alakítható át a másik PLC-re. Egy szabadon felhasználható szoftverrel (zeliosoft) a program:

12. ábra. A mintapélda megoldása

b. Programírás a működés feltételei szerint

A működés feltételei alapján "szabadabb" programozás lehetséges. Nem kell mindenáron a huzalozott logikát PLC-re fordítani, koncentrálhatunk az adott PLC eszközkészletére. Jó példa erre a mintafeladat. Az 5. ábra első diagramja a felhasználó szemszögéből készült. Az olvasható ki belőle, hogy az S2 nyomógomb megnyomásakor a mágneskapcsolónak be, az S1 nyomógomb megnyomásakor ki kell kapcsolnia. A Létra-diagram ennek megfelelően is elkészíthető, az S–R funkciók használatával. A kimeneteket nem csak logikai értékekkel azonos értékűre lehet állítani, hanem írni (S) és törölni (R) is lehet a megfelelő szimbólum kiválasztásával. Gyakorlatilag tárolóként kezelhető a kimenet, ahol

- az S bemenetre adott jel hatására a tárolóba logika 1 kerül (írás)
- az R bemenetre adott jel hatására a tárolóba logika 0 kerül (törlés)

Az így megírt program látható a 13. ábrán. **Most az I1 bemenetet fordítva kell lekérdezni!** Az S1 nyomógomb a kikapcsolási parancsot adja. Amíg nem működtetjük, a nyitó érintkezője feszültséget kapcsol az I1-es bemenetre, amely azt logikai 1-nek értékeli. Ezt törlésre (R) használva a Q1 kimenet értékét mindig 0-ra állítanánk, ezért a program nem működne. Fordított lekérdezésnél a bemenet logikai 0 értékét 1-re változtatjuk, így törlés csak az I1-es bemenet feszültségének eltűnésekor (a bemenet logikai 0 értékét 1-esre "fordítva"), következik be. A szoftverrel készült tárolós verzió programját mutatja a 13. ábra.

13. ábra. Tároló funkció programozása

"Mindig az utolsó parancs érvényes" a hadseregben, és így van ez a PLC-nél is. Ha a törlő bemenet kerül alulra – az utasítások sorban egymás után történő feldolgozása miatt –, a kikapcsolási parancs lesz az utolsó, vagyis az erősebb, a magasabb rendű. A példában ez a helyes megoldás, mert a nyomógombok egyidejű működtetésekor nem szabad a K1-nek bekapcsolni.

6. A program ellenőrzése, tesztelése

Könnyű helyzetben vagyunk, ha a programozó szoftver alkalmas az elkészült program tesztelésére. Logikai hálózatok esetén az ellenőrzés előtt célszerű **igazságtáblázat** készíteni, ami a bemeneti változók összes lehetséges értékénél megadja a kimenet állapotát, vagyis a függvénykapcsolatot. A példa igazságtáblázata látható a 14. ábrán. Itt a PLC be- és kimeneteinek függvénykapcsolatát ábrázoltuk, mert ezt kell ellenőrizni.

	S1	S2	K1	K1	
	0	1			← Parancsadók, beavatkozó
					← A nyomógomb megnyomásakor
I1	I4	Q1	Q1		
				← Bemenetek, Kimenet	
1	0	0	0	← Kikapcsolás utáni állapot	
2	0	0	1	← Kikapcsolás pillanata	
3	0	1	0	← A nyomógombok egyidejű megnyomásakor a KI parancs az erősebb	
4	0	1	1		
5	1	0	0	← Kikapcsolt állapot	
6	1	0	1	← Öntartás	
7	1	1	0	← Bekapcsolás pillanata	
8	1	1	1	← Bekapcsolás utáni pillanat	

14. ábra. A 12. ábra programjának igazságtáblázata

A 15–19. ábra a szimuláció eredményét mutatja az igazságtáblázat minden soránál. A kék szín a logikai 0-t, a piros a logikai 1-et jelenti. A programot a gyakorlatban megvalósuló működtetés sorrendjében célszerű ellenőrizni. A következő ábrák így következnek egymás után, de mindegyiken látható, hogy az igazságtáblázat melyik sorának felel meg. Az igazságtáblázat azon sorai, amelyek pillanatműködést jelentenek nem ábrázolhatók, mivel a változás egy szempillantás alatt végbemegy. A program ellenőrzésénél segít, ha a megjegyzések is láthatók (pl. STOP), valamint a szoftver előugró ablakai, amelyekkel a bemenetek és a kimenetek állapota jobban kivehető.

15. ábra. Kikapcsolt állapot, nyomógombok alaphelyzetben (STOP zárt, START nyitot)

16. ábra. A bekapcsolás utáni pillanat: START még benyomva, K1 már bekapcsolt

17. ábra. Bekapcsolt állapot (öntartás): mindkét nyomógomb alaphelyzetben, K1 bekapcsolt

18. ábra. Kikapcsolás utáni pillanat: STOP még benyomva, K1 már kikapcsolt

19. ábra. A két nyomógomb együttes működtetése: NEMKAPCSOL BE/KIKAPCSOL

A 19. ábra szerint a kikapcsolási parancs biztosan végrehajtható, ha a STOP nyomógomb nyitóérintkező, vagyis a PLC bemenetéről eltűnik a feszültség. Az I1 bemeneti áramkör nem csak az S1 benyomásakor, hanem vezetékszakadás, csatlakozások rossz érintkezése, stb. is megszakad. Teljesülnek tehát a fontos biztonsági szempontok, hogy: **a kikapcsolás minden helyzetben megtörténjen, hiba esetén önműködően bekövetkezzék, → magasabb szintű parancs.**

A tárolós megoldású program ellenőrzése is az igazságtáblázat szerint történik. Egyszerűbb, csupán kétváltozós függvény. Az ábra a tároló bemeneteire érkező logikai értékeket is mutatja: az R bemenet előtt NEM kapu van → az I1 jele megfordul, az S bemenet jele azonos az I4 jelével.

	S1	S2	K1	
	0	1		Parancsadók, beavatkozó
				A nyomógomb megnyomásakor
	I1 (R)	I4 (S)	Q1	Bemenetek, Kimenet
1	0	0	0	Kikapcsolás
2	0	1	0	a K1 parancs az erősebb
3'	1	0	0	0 vagy 1
3''	1	0	0	
4	1	1	1	Bekapcsolás

NINCS VÁLTOZÁS !
 Kikapcsolás után 0
 Bekapcsolás után 1

20. ábra. A tárolós vezérlés igazságtáblázata

A 21–24. ábrák most is a működtetésnek megfelelő sorrendben követik egymást.

21. ábra. Bekapcsolás előtti, vagy kikapcsolás utáni állapot, nyomógombok alaphelyzetben (STOP zárt, START nyitott), K1 kikapcsolt

22. ábra. Bekapcsolás: START még benyomva, K1 már bekapcsolt

23. ábra. Bekapcsolás utáni állapot: mindkét nyomógomb alaphelyzetben, K1 bekapcsolt

24. ábra. A két nyomógomb együttes működtetése: NEMKAPCSOL BE/KIKAPCSOL

7. A program áttöltése a PLC-be

Az áttöltés előtt a programozó kábellel össze kell kötni a PC-t és a PLC-t. Van olyan PLC, ahol ez csak kikapcsolt állapotban végezhető, de a korszerűek erre nem kényesek. Az összekapcsolás után a programozó szoftver megfelelő parancsával tölthető át a program.

25. ábra. A program áttöltése

A szoftver ellenőrzi, hogy van-e már program a PLC-ben, ha igen az áttöltésről megerősítést kér. Ilyen módon végezhető a másik irányú mozgatás is, vagyis a PLC-ből a PC-be.

8. A működés ellenőrzése, tesztelése

A működés ellenőrzése sok esetben több időt igényel, mint a programírás. A vezérelt berendezésen kell végezni, az ott üzemszerűnek tekinthető környezetben. A programozó itt olyan befolyásoló tényezőkkel is szembesül, amelyekre a számítógép mellett programozva nem gondolhatott. Vizsgálni kell az üzemszerű működést és a rendellenes állapotokat (az előre látható összes zavaró körülményt, pl. idegen tárgyak bekerülése, anyaghiány, elromlott érzékelő, stb.). A sikeres teszt után évekkal is jöhet újabb hiba, vagy a program módosításának igénye. Ekkor lesz nagyon hasznos a megfelelő alapossgággal készített dokumentáció, a részletes megjegyzések, ábrák. Könnyű az archiválás, ha a programozó szoftver generálja a kísérő dokumentumokat, mint az a32. ábrán látható.

Program diagram

No	Contact 1	Contact 2	Contact 3	Contact 4	Contact 5	Coil	Comment
001	I4					SQ1	()
	START Nyomógomb...					Mágneskapcsoló , p...	
002	I1					RQ1	()
	STOP Nyomógomb...					Mágneskapcsoló , p...	

Physical inputs

No	Symbol	Function	Lock	Parameters	Location of (L/C)	Comment
I1		Discrete inputs	---	No parameters	(2/1)	STOP Nyomógomb, NC, A fogyasztó kik...
I4		Discrete inputs	---	No parameters	(1/1)	START Nyomógomb, NO, A fogyasztó b...

Physical outputs

No	Symbol	Function	Latching	Location of (L/C)	Comment
Q1		Discrete outputs	No	(1/6) (2/6)	Mágneskapcsoló , pl.: DIL052, tekercsfeszültsége 230 V, hár...

26. ábra. A programozó szoftver által generált dokumentáció

Összefoglalás

A PLC-s vezérlés már a mindennapjaink része. A hagyományos, huzalozott vezérléstől abban tér el, hogy a vezérlő logikát a vezetékezés helyett egy kis számítógépben tároljuk. Ide csatlakoznak a parancsadók és a végrehajtók. A vezérlő megjelenése gyártótól, tudásszinttől függ, de mindegyikkel azonos eredmény érhető el. A programozást célszerű az alábbi lépésenként végezni: **PLC-bekötési rajz készítése → Hozzárendelési lista készítése → A működés egyértelmű megfogalmazása → A működés grafikus ábrázolása → Programírás → A program ellenőrzése, tesztelése → A program áttöltése a PLC-be → A működés ellenőrzése, tesztelése.**

A jegyzetben lépésről lépésre oldottuk meg az esetfelvetésben megfogalmazott feladatot.

TANULÁSIRÁNYÍTÓ

Töltse le a www.aut.hu honlapról a zeliosoft legfrissebb verzióját és telepítse a számítógépére!

Az asztalon megjelenő parancsikonnal (vagy a "Minden program"-ban kikeresett parancssal) indítsa el a programozó szoftvert és a jegyzet szerint készítse el az előzőekben tárgyalt mintafeladatot! A kérdőjelre kattintva kérhet segítséget!

ÖNELLENŐRZŐ FELADATOK

1. feladat

Válassza ki az igaz állításokat!

1. A PLC be- és kimeneteinek állapotát
 - a) Nem jelzi semmi
 - b) LED vagy más kijelző mutatja
 - c) Csak a programozó szoftverrel lehet lekérdezni
2. A PLC egy bemenete fogadhat
 - a) Analóg jeleket 0–10 V tartományban
 - b) Digitális jeleket adott feszültség szinten
 - c) Analóg és digitális jelet is
3. A PLC–bekötési rajz
 - a) Bemeneteihez a parancsadók csatlakoznak
 - b) Kimeneteket nem ábrázol
 - c) A programot is mutatja
4. A PLC és a környezete kapcsolatát ábrázolja a
 - a) PLC–bekötési rajz
 - b) A be- és kimenetekhez rendelt állapotjelzés
 - c) A huzalozott vezérlés áramutas rajza
5. A hozzárendelési lista
 - a) A PLC–bekötési rajzhoz képest nem szolgáltat további információt
 - b) Gyakorlatilag a PLC program–listája
 - c) Táblázatosan mutatja a PLC és a környezete kapcsolatát
6. A PLC programjától elvárt működés egyértelműen megfogalmazható:
 - a) Szövegesen
 - b) Függvénnyel
 - c) Igazságtáblázattal
7. A működés grafikus ábrázolása:
 - a) Nem célszerű, mert a grafikonok nehezen átláthatók
 - b) Készíthető a felhasználó, a PLC környezete és a PLC interfésze alapján is
 - c) Megkönnyíti a programtól elvárt működés értelmezését
8. A programírás LD–ben
 - a) Kerülendő, mert nagyon sok programsorból áll
 - b) Egy kimenet vezérlését egy áramútként kezeljük
 - c) Csak a profiknak ajánlott, mert nagyon sok a "létrafok"
9. Egy felhasználói igényhez készült LD–program
 - a) Több elv alapján is elkészíthető
 - b) Az áramúthoz hasonlóan csak egy módon valósítható meg
 - c) Nem valósítható meg LD–vel
10. A program ellenőrzése

- a) Csak a berendezéssel összekapcsolt PLC-vel lehetséges
- b) Szimulációval is végezhető
- c) PLC nélkül is ellenőrizhető

2. feladat

Súlyemelés eredményjelzőjének készítésére kapott megbízást. A három bírónak egy sárga színű lámpa (SÁRGA-Q1) bekapcsolása után 10 másodpercen belül le kell adnia a szavazatát. A gyakorlat "Érvényes" ítélet a saját nyomógomb (B1-I2, B2-I3, B3-I4) megnyomásával történik. Ha legalább két bíró érvényesnek ítéli a gyakorlatot akkor a 10 másodperc letelte után a ZÖLD lámpa (Q2) világít. Érvénytelen gyakorlat esetén a PIROS lámpa (Q3) világít. Az eredményjelző törlése és egyben a szavazás kezdete a SZAVAZÁS feliratú (NO, I1) nyomógombbal történik. A nyomógombok és a jelzőlámpák is 12 V váltakozó feszültségről működnek.

Feladatok

1. Rajzolja le a PLC-bekötést!

2. Készítsen hozzárendelési listát

3. Rajzolja le a működés idődiagramját a PLC be- és kimeneteinek feltüntetésével, ha Bíró1 és Bíró3 érvényesnek látta a gyakorlatot és időben szavazott!

4. Készítse el a vezérlő programot!

5. Nyomtassa ki az elkészült program generált dokumentációját!

MEGOLDÁSOK

1. feladat

1. A PLC be- és kimeneteinek állapotát
 - a) Nem jelzi semmi
 - b) LED vagy más kijelző mutatja
 - c) Csak a programozó szoftverrel lehet lekérdezni
2. A PLC egy bemenete fogadhat
 - a) Analóg jeleket 0–10 V tartományban
 - b) Digitális jeleket adott feszültség szinten
 - c) Analóg és digitális jelet is
3. A PLC–bekötési rajz
 - a) Bemeneteihez a parancsadók csatlakoznak
 - b) Kimeneteket nem ábrázol
 - c) A programot is mutatja
4. A PLC és a környezete kapcsolatát ábrázolja a
 - a) PLC–bekötési rajz
 - b) A be- és kimenetekhez rendelt állapotjelzés
 - c) A huzalozott vezérlés áramutas rajza
5. A hozzárendelési lista
 - a) A PLC–bekötési rajzhoz képest nem szolgáltat további információt
 - b) Gyakorlatilag a PLC program–listája
 - c) Táblázatosan mutatja a PLC és a környezete kapcsolatát
6. A PLC programjától elvárt működés egyértelműen megfogalmazható:
 - a) Szövegesen
 - b) Függvénnyel
 - c) Igazságtáblázattal
7. A működés grafikus ábrázolása:
 - a) Nem célszerű, mert a grafikonok nehezen átláthatók
 - b) Készíthető a felhasználó, a PLC környezete és a PLC interfésze alapján is
 - c) Megkönnyíti a programtól elvárt működés értelmezését
8. A programírás LD–ben
 - a) Kerülendő, mert nagyon sok programsorból áll
 - b) Egy kimenet vezérlését egy áramútként kezeljük
 - c) Csak a profiknak ajánlott, mert nagyon sok a "létrafok"
9. Egy felhasználói igényhez készült LD–program
 - a) Több elv alapján is elkészíthető
 - b) Az áramúthoz hasonlóan csak egy módon valósítható meg
 - c) Nem valósítható meg LD–vel
10. A program ellenőrzése
 - a) Csak a berendezéssel összekapcsolt PLC–vel lehetséges
 - b) Szimulációval is végezhető

c) PLC nélkül is ellenőrizhető**2. feladat**

1. Rajzolja le a PLC-bekötést!

27. ábra

2. Készítsen hozzárendelési listát

Sorszám	Tervjel	PLC-cím	Megjegyzés
1	SZ	I1	Nyomógomb, NO, A kijelző törlése és a szavazás indítása
2	B1	I2	Nyomógomb, NO, első bíró szavazó gombja
3	B2	I3	Nyomógomb, NO, második bíró szavazó gombja
4	B3	I4	Nyomógomb, NO, harmadik bíró szavazó gombja
5	S	Q1	L1, Eredmények bevitelére figyelmeztető lámpa
6	Z	Q2	ZÖLD, A gyakorlat érvényes
7	P	Q3	PIROS, A gyakorlat érvénytelen

3. Rajzolja le a működés idődiagramját a PLC be- és kimeneteinek feltüntetésével, ha Bíró1 és Bíró2 érvényesnek látta a gyakorlatot és időben szavazott!

28. ábra.

4. Készítse el a vezérlő programot!

29. ábra.

5. Nyomtassa ki az elkészült program generált dokumentációját!

Program diagram

No	Contact 1	Contact 2	Contact 3	Contact 4	Contact 5	Coil	Comment
001	I1					TT1	
						()	
	SZAVAZÁS Nyom...						Szavazat leadásá...
002						RM1	
						()	
003						B1 érvényes RM2	
						()	
004						B2 érvényes RM3	
						()	
005	T1					B3 érvényes [Q1	
						()	
	Szavazat leadásá...						L1, Eredmények b...
006	I2					SM1	
						()	
	B1, Nyomógomb, ...						B1 érvényes
007	I3					SM2	
						()	
	B2, Nyomógomb, ...						B2 érvényes
008	I4					SM3	
						()	
	B3, Nyomógomb, ...						B3 érvényes
009	t1	M1	M2			[Q2	
						()	
	Szavazat leadásá...						ZÖLD, A gyakorlat...
010	B1 érvényes M1	B2 érvényes M3					
011	B1 érvényes M2	B3 érvényes M3					
012	B2 érvényes q2	B3 érvényes				[Q3	
						()	
	ZÖLD, A gyakorlat...						PIROS, A gyakorl...

30. ábra.

MUNKANYELVI

Physical inputs

No	Symbol	Function	Lock	Parameters	Location of (L/C)	Comment
I1		Discrete inputs	---	No parameters	(1/1)	SZAVAZÁS Nyomógomb, NO, A kijelző t...
I2		Discrete inputs	---	No parameters	(6/2)	B1, Nyomógomb, NO, első bírő szavazó ...
I3		Discrete inputs	---	No parameters	(7/2)	B2, Nyomógomb, NO, második bírő szav...
I4		Discrete inputs	---	No parameters	(8/2)	B3, Nyomógomb, NO, harmadik bírő sza...

Physical outputs

No	Symbol	Function	Latching	Location of (L/C)	Comment
Q1		Discrete outputs	No	(5/6)	L1, Eredmények bevitelére figyelmeztető lámpa
Q2		Discrete outputs	No	(9/6) (12/2)	ZÖLD, A gyakorlat érvényes
Q3		Discrete outputs	No	(12/6)	PIROS, A gyakorlat érvénytelen

Configurable functions

No	Symbol	Function	Lock	Latching	Parameters	Location of (L/C)	Comment
M1		Auxiliary relays	---	No	No parameters	(2/6) (6/6) (9/2) (10/2)	B1 érvényes
M2		Auxiliary relays	---	No	No parameters	(3/6) (7/6) (9/3) (11/2)	B2 érvényes
M3		Auxiliary relays	---	No	No parameters	(4/6) (8/6) (10/3) (11/3)	B3 érvényes
T1		Timers	No	No	See details below	(1/6) (5/1) (9/1)	Szavazat leadásának ideje 1...

Timer

31. ábra.

SORRENDI VEZÉRLÉS LD-VEL

ESETFELVETÉS – MUNKAHELYZET

Az 1. részt sikeresen elsajátították a tanulók A szakoktatójuk kérésére a sorrendi vezérlést kell megismertetnie velük. A feladat egy fúrógép vezérlése az alábbiak szerint:

S1 nyomógomb megnyomásakor a fúrómotor elindul az óra járásának irányában. Három másodperc múlva indul a pneumatikus előtolás is. A megfelelő fúrési mélység elérésekor az előtolás leáll, az orsó visszatér a kiindulási helyzetbe, de már ellentétes forgásiránnyal. Az alaphelyzetbe visszatérve még egy másodpercig forog, majd teljesen kikapcsol. A fúró kezelője vészleállást kezdeményezhet egy piros nyomógomb megnyomásával.

SZAKMAI INFORMÁCIÓTARTALOM

A **sorrendi vezérlés** nem egy új programozási nyelv, hanem a **PLC-programozás más irányból való megközelítése**. Mindegyik grafikus nyelven (létra-diagram, funkcióblokk-diagram) alkalmazható. Olyan vezérléseknél alkalmazható, ahol a folyamat egymást követő lépésekre bontható. Ilyen az esetfelvetésben leírt alkalmazás is. A programozás folyamata megegyezik az 1. rész elején leírtakkal, csupán az 5. művelet, a programírás lesz eltérő:

1. PLC-bekötési rajz készítése
2. Hozzárendelési lista készítése
3. A működés egyértelmű megfogalmazása
4. A működés grafikus ábrázolása
5. Programírás
 - a) **Folyamatábra (gráf) készítése**
 - A vezérlési folyamat lépésekre bontása
 - A lépés feltételeinek meghatározása
 - A beavatkozások lépésekhez rendelése
 - b) **A program gráf szerinti "összeállítása"**
6. A program ellenőrzése, tesztelése
7. A program áttöltése a PLC-be
8. A működés ellenőrzése, tesztelése

1. PLC–bekötési rajz készítése

A fúrógép vezérlését korábban is PLC végezte, de korszerűbbre cserélték. A parancsadók, beavatkozók a régiék maradtak, kérésünkre a megrendelő az alábbi vázlatot készítette. Az új PLC beépítése is megtörtént, de bekötését még nem végezték el. További információ, hogy a parancsadók és a beavatkozók is 24 V DC táplálásúak, de külön tápforrásról üzemelnek.

32. ábra. A működés vázlatrajza

A rendelkezésre álló információk alapján az alábbi PLC–bekötési rajzot készítettük:

33. ábra. PLC-bekötési rajz

2. Hozzárendelési lista készítése

Sorszám	Tervjel	PLC-cím	Megjegyzés
1	S1	I2	START-nyomógomb, NO, a folyamat indítása
2	S2	I1	STOP-nyomógomb, NC, a folyamat leállítása
3	S3	I3	Végálláskapcsoló, NO, Alaphelyzet jelzése
4	S4	I4	Végálláskapcsoló, NO, Véghelyzet jelzése
5	K1	Q1	Mágneskapcsoló, Motor működik
6	K2	Q2	Mágneskapcsoló, Motor irányváltása
7	K3	Q3	Mágnesszelep, egyszeres működésű henger vezérlése

A hozzárendelési listában megadható az elemek gyártója, paramétere, stb.

3. A működés egyértelmű megfogalmazása

Az esetfelvetésben leírtak nem egyértelműen adják meg a működést. "S1 nyomógomb megnyomásakor a fúrómotor elindul az óra járásának irányában. Három másodperc múlva indul a pneumatikus előtolás is. A megfelelő fúrési mélység elérésekor az előtolás leáll, az orsó visszatér a kiindulási helyzetbe, de már ellentétes forgásiránnyal. Az alaphelyzetbe visszatérve még egy másodpercig forog, majd teljesen kikapcsol. A fúró kezelője vészleállást kezdeményezhet egy piros nyomógomb megnyomásával." Itt a vészleálláskor végzett művelet nem egyértelmű. Vész esetén a legfontosabb a fúrógép azonnali kikapcsolása, ami vezérléssel megoldható. Kérdés, hogy azután a fúró miként tér vissza az alaphelyzetbe? A megrendelő ezt a feladatot a gépkezelőre bízta, a programban erre nem kell megoldást adni.

4. A működés grafikus ábrázolása

34. ábra. Teljes és megszakított működés

A 43. ábra első része egy teljes fúrési ciklust ábrázol. A fúrósár visszatér az alaphelyzetbe, így indítható a második fúrési ciklus. Ennek a KI-gomb megnyomása vet véget, mielőtt a fúrósár az alaphelyzetbe visszaérne. Az I3 bemenetre kötött érzékelőről nem érkezik jel a PLC I3 bemenetére, *újraindítani csak a visszaállítás után lehet.*

5. Programírás

Most érkezünk el az eddigiektől eltérő részhez. A program abban a pillanatban kész, ahogy a folyamat lépésekre tudjuk bontani, a többi már szinte magától adódik. A lépésekre bontott **folyamat** grafikus **ábrázolása állapotgráffal** történik.

a. Folyamatábra (gráf) készítése

A vezérlési folyamat lépésekre bontása

A lépéseket a "Mit kell tenni?" kérdésre adott válaszok jelentik. Táblázatos formában:

Lépésszám		Mit kell tenni
- 0.	Várakozni az indításra	→ NEM MŰKÖDIK SEMMI (alaphelyzet)
- 1.	Az indítás <i>után</i>	→ Motor jobbra + 3 s várakozás
- 2.	A 3 s letelte <i>után</i>	→ Motor jobbra + előtolás
- 3.	A véghelyzet elérése <i>után</i>	→ Motor balra
- 4.	Az alaphelyzetbeérés <i>után</i>	→ Motor balra + 1 s várakozás
- 5.	Az 1 s letelte <i>után</i>	→ VISSZA AZ ELEJÉRE (0. lépésre)

Lépésszám	A lépés feltétele	A lépésben végzett tevékenység
-----------	-------------------	--------------------------------

A 44. ábrába bejelöltük a lépéseket. Az **időfüggvény is sorrendi ábrázolás**, minden változást bejelölve (szaggatott vonalak) a "Mit kell tenni?" kérésre adott válaszok sorrendje, vagyis a sorrendi vezérlés lépései olvashatók ki belőle. Mindkét meghatározásnál két részre bontható az egyes lépéseknél végzendő: a "**Lépés feltételére**" és a "**Lépésben végzett tevékenységre**".

35. ábra. A fúrési folyamat lépésekre bontása

A lépés feltételeinek meghatározása

A lépés feltétele az az esemény, amely *után* végezhető a lépéshez kapcsolt tevékenység. A táblázat szerint az 1. lépés feltétele az indítás, amivel azonos értékű az idődiagramon az I2 bemenet aktívá válása. A 2. lépés feltétele a 3 s-os várakozási idő letelte, amely szintén látható a diagramon is.

A beavatkozások lépésekhez rendelése

Minden lépéshez tevékenységet rendelünk, amelyek a feltételek teljesülése *után* következnek. Az 1. lépésben két tevékenység is van: Forog a motor jobbra, és elkezdődik a várakozási idő mérése. A 2. lépésben megint két beavatkozás történik: most is jobbra forog a motor és a fúró süllyed. A 3. lépésben egy tevékenység van, a motor balra forog, de ez két beavatkozást jelent: forgást és irányváltást. (Más megoldásban végezhető egy beavatkozással is). A sorrendi vezérlés előny itt jelentkezik. A következő lépésben csak a hozzá rendelt tevékenység hajtódik végre, az előző lépésben megadottak automatikusan befejeződnek. Ez rengeteg odafigyeléstől, feltételrendszer megalkotásától mentesíti a programozót, és az egyszerűsítéssel a programhiba is csökken.

Az **állapotgráf** elkészítése csak annyit jelent, hogy **egymás alá, minden lépést egy téglalappal ábrázolunk, és a téglalapokhoz berajzoljuk a lépések feltételeit és a végzendő tevékenységet**. A 36. ábra két változatot mutat. Az elsőnél a téglalapok **bal oldalán a feltétel, jobb oldalán a lépéshez rendelt beavatkozás**. A második a **szabvány szerinti ábrázolás**, ahol **minden a téglalapok jobb oldalára kerül**. Az elsőnél a PLC-címek, a másodiknál a tervjelek láthatók. A tervjelek feltüntetése nem mindig szolgáltat elegendő információt a programozónak, mert nem mutatja, hogy a PLC bemenetein milyen jelváltozás (feszültség megjelenése vagy eltűnése) váltja ki a működést. *A gráfból hiányzik az 5. lépés*. Ez ugyanis az alaphelyzettel megegyező állapot. A baloldali ábrában nyilak jelzik a továbbhaladás irányát, a 4. lépésről a nyíl a 0. lépésre mutat. A jobboldalinál nincsenek nyilak, a továbbhaladás iránya értelemszerűen a következő lépés (az alatta lévő téglalap). Ettől eltérő irány esetén a téglalap helyett kör látható, amelyben a következő lépés száma van feltüntetve. A példában a 4. lépés után a 0. következik. Érdekesege még az ábrának az osztott téglalap. A felső részben továbbra is a lépés száma van feltüntetve, az alsóban pedig ez a szám egy M betű mögé írva. Akkor van szerepe, ha létrában programozunk. Azon belső tárolóra utal (merker) amely jelöli az adott lépést. A programban pl. M2 bit értéke 1-es lesz, ha a második lépésre jutunk.

36. ábra. A fúrógép vezérlésének állapot-gráfja

A legtöbb esetben nem csupán egy feltétele van a következő lépés megtételének. Általában két, vagy több változó logikai függvénye. Így van ez a fúrógépnél is. Még nem tökéletes a programunk. Két elemmel kell kiegészíteni: *az indulással és a leállítással*.

A fúrási folyamat indítása

A fúrási folyamat csak akkor kezdődhet, ha a fúrógép alaphelyzetben van. Ehhez a 37. ábra szerint módosítani kell a 0-ról az 1. lépésre haladás feltételét. Az induláshoz feltételül szabjuk, hogy a fúró alaphelyzetben legyen, vagyis az alaphelyzet végállás-kapcsoló az I3-as bemenetre feszültséget kapcsoljon.

37. ábra. Kiegészítve az indulási feltétellel

A fűrási folyamat leállítása

A másik a vészleállítás megvalósítása: arról a lépésről ahol a vészleállításkor volt a program "ugorjon" a 0. lépésre, ahol minden kikapcsolódik. Azon PLC szoftvereknél, amelyek egy kimenet használatát többször is megengedik elegendő egy lépéshez beiktatni a kikapcsolási feltételt. A 38. ábra megoldása ott is alkalmazható, ahol nincs ez a lehetőség. Ebben az esetben minden lépéshez beépítjük a kikapcsolási feltételt. Ez számunkra megfelelő, mert az egyszeres működésű henger így is visszatéríti a fűröt az alaphelyzetbe. A 38. ábrán csak a STOP nyomógomb végez megszakítást. Lehetőség van más megszakítások beépítésére is (pl. motorvédő kapcsoló, vészgomb, stb.) további VAGY-kapcsolatok létrehozásával.

38. ábra. Kiegészítve a folyamat megszakításával.

A program gráf szerinti "összeállítása"

Létra-diagramban nincs gráf. A programunkat *úgy kell megírni, hogy az sorrendi vezérlés legyen, vagyis*

- lépésekre kell bontani, és minden lépéshez jelzőbitet (merker) kell rendelni, melyek közül mindig csak az aktuális lépés jelzőbitje lehet 1-es értékű
- a lépéseket feltételek teljesülése esetén lehet megtenni a következő lépés akkor tehető, ha teljesülnek a lépés feltételei
- a lépések egymás után következzenek, a következőre lépve törölni kell az előző lépés jelzőbitjét
- a lépések kimeneteket, más program-elemeket működtetnek. A létra-diagramban egy "létrafok" egy kimenet vezérlése. Ez a sorrendi vezérléskor sem másítható meg, ezért a kimenetek vezérlése fordított módon történik: **nem a lépéshez kapcsoljuk a kimeneteket, hanem a kimenethez a lépéseket**
- az utolsó lépés után a program a 0. lépésre, vagyis alaphelyzetbe áll
- Megszakítások kezelése: a megszakítások minden esetben elsőbbséget élveznek, a program futása során bármikor következnek be, a hatásuk azonnal érvényre jut.

A leírtak alapján a programírást három részre lehet bontani:

1. programrész: a lépési feltételek kezelése
2. programrész: a kimenetek kezelése
3. programrész: megszakítások kezelése

A 37. ábra állapot-gráfja mindezt az információt tartalmazza, a programírást ennek alapján nem lesz nehéz feladat.

A lépési feltételek kezelése.

39. ábra. Lépés feltétele a Létra-diagramban

A 37. ábra részletét emeltük ki a 38. ábrán. A kijelölt rész a továbbhaladás feltétele, gyakorlatilag ezt kell létrában megírni. Az ábrát a következőképpen kell olvasni: **HA** a 0. az aktuális lépés (M0) ÉS megnyomták a START-gombot (I2), És a fúró alaphelyzetben van (I3) **AKKOR** a 0. lépés befejeződött (M0=0), következnek az 1. lépés (M1=1).

40. ábra. A feltétel értelmezése

A létra-diagram első "létrafoka" a megfogalmazott feltétel alapján az alábbiak szerint néz ki:

41. ábra. Az első lépés feltétele Létra-diagramban.

Két apró változtatást kell tenni, a programon:

- A helyes működése érdekében az M0-val végzett műveleteket meg kell fordítani. (Az 1. lépés előtt M0=0 helyett M0=1, a 4. lépés után M0=1 helyett M0=0) Az ok a PLC működése. Bekapcsoláskor minden belső tároló értéke 0 így az M0 értéke is. Az első feltételnél ezért az M0=0 értékkel kell dolgoznunk.
- A használt szoftverben nincs M0-s belső tároló, ezért helyette MA-t használunk.

A feltételeket a választott szoftverrel megírva a 42. ábra mutatja

MUNKANYELV

42. ábra. A választott szoftverrel készült feltétel

A kimenetek kezelése

A 44. ábrán látható a kimeneteket vezérlő programrész. Itt látható igazán a sorrendi vezérlés előnye: **egy kimenet vezérlése csak egy logikai VAGY kapcsolat**, amelynek változói azok a lépések, amelyekben az adott kimenet aktív. Ennek a programrésznek a megírása a legkönnyebb és legkevesebb időt igénylő művelet.

Ide tartoznak részfeladatok is, mint pl. az időzítések. Ezek programozása is a kimenetekéhez hasonló, egyszerű feladat (43. ábra).

43. ábra. Időzítők programozása

44. ábra. A kimenetek vezérlése.

6. A program ellenőrzése, tesztelése

Lépésről-lépésre követi a működést az alábbi ábrásor, amely az ellenőrzés egy újabb lehetőségét mutatja. Az alkalmazott szoftver szimulációja lehetővé teszi a PLC-előlapján történő ellenőrzést is. A be- és kimenetek mellett az előlap is látható, azon is követhető a program működése.

0.

1.

45. ábra.

0. lépés: Kiindulási helyzet (STOP zárt (I1), fúró alaphelyzetben (I3))

1. lépés: A fúró laphelyzetében a BE-gombot zárva jobbra forogva elindul a motor és a 3 s-os időzítés

2.

3.

46. ábra.

2. lépés: A 3s-os késleltetés letelte után a motor jobbra forgása közben elindul az előtolás, a fűró kimozdul az alaphelyzetből.
3. lépés: Jobbra forgó motorral a fűró elérte a véghelyzetet, irányt változtatott és az előtolás megszűnt.

47. ábra.

4. lépés: A balra forgó fűró visszatért az alaphelyzetbe, és 1 másodpercig itt marad (az ábrán $T2 = 0,6$ s), majd a program 0. lépésre ugrik
0. lépés: Kiindulási helyzet (STOP zárt (I1), fűró alaphelyzetben (I3))

A program tesztelése során szimulálhatók a várható hibák is, pl. egy végállás-kapcsoló beragadása, vagy a hibás érintkezése. Ezekkel a helyszíni próbák ideje lecsökkenthető.

7. A program áttöltése a PLC-be

Azonos az 1. fejezetben leírtakkal.

8. A működés ellenőrzése, tesztelése

Azonos az 1. fejezetben leírtakkal.

Összefoglalás

Sorrendi vezérlés = Másként gondolkodás. A grafikus programozásból elérhető lehetőség. Lépésekre bontható vezérléseknél használható. A 0. lépés az alaphelyzet, ekkor a PLC kimenetei nem aktívak. A további lépések megtétele feltételekhez kötött, azok teljesülése esetén "lép tovább" a program. Csak azok a kimenetek lesznek aktívak, amelyeket az adott lépéshez rendelünk. A sorrendi folyamat gráffal írható le. Az elkészített gráf alapján a programozás során építhető fel a program "gerince", amely alapján egyszerűen írható meg a feltételek, kimenetek és megszakítások vezérlését végző Létra-diagram.

4.

A jegyzetben lépésről lépésre oldottuk meg az esetfelvetésben megfogalmazott feladatot.

TANULÁSIRÁNYÍTÓ

Töltse le a www.aut.hu honlapról a zeliosoft legfrissebb verzióját és telepítse a számítógépére!

Az asztalon megjelenő parancsikonnal (vagy a "Minden program"-ban kikeresett parancssal) indítsa el a programozó szoftvert és a jegyzet szerint készítse el az előzőekben tárgyalt mintafeladatot! A kérdőjelre kattintva kérhet segítséget!

ÖNELLENŐRZŐ FELADATOK

1. feladat

Vagontöltő berendezést kell vezérelnie.

48. ábra. Vagontöltő elvi vázolata

A vagontöltő működése:

- A tárolóból (siló) a szilárd anyagot adagolócsiga juttatja a szállítószalagra, amely a vagonba tölti. A töltés a START-gomb (NO) megnyomásával kezdődik, ha a vagon nincs (S2 NO érintkezője nyitott) tele és a megfelelő pozícióban van (S1 végállás-kapcsoló NO érintkezője zárt). Először a szállítószalag indul, majd 3 s elteltével az adagolócsiga. Ha a vagon megtelt (S2 érzékelő érintkezője záródik) az adagoló csiga azonnal, a szállítószalag 5 másodperc elteltével áll meg. Vészleálláskor, ha a vagon elmozdul (S1 nyit), vagy megnyomják a STOP-gombot, a szalag és az adagolócsiga is azonnal megáll.
- A PLC bemenetei 24 V DC feszültségűek, kimenete relés. A motorok mágneskapcsolóinak tekercsei 230 V AC feszültségről működnek.

Az a–e feladatokat az alábbi hozzárendelési lista alapján végezze!

Sorszám	Tervjel	PLC-cím	Megjegyzés
1	STOP	I1	STOP-nyomógomb, NC, a folyamat leállítása
2	START	I2	START-nyomógomb, NO, a folyamat indítása
3	S1	I3	Végálláskapcsoló, NO, Töltési pozíció jelzése
4	S2	I4	Súlyérezékelő, NO, Vagon tele jelzése
5	K1	Q1	Mágneskapcsoló, Szállítószalag motorjának bekapcsolása
6	K2	Q2	Mágneskapcsoló, Adagolócsiga motorjának bekapcsolása

Feladatok

- a) Készítse el a PLC-bekötést!

b) Rajzolja le a működés idődiagramját a PLC be- és kimeneteinek feltüntetésével!

c) Rajzolja meg az állapot-gráfot a 38. ábra alapján!

d) Készítse el a vezérlő programot!

e) Nyomtassa ki az elkészült program generált dokumentációját!

MEGOLDÁSOK

1. feladat

a. Készítse el a PLC-bekötést!

49. ábra.

b. Rajzolja le a működés idődiagramját a PLC be- és kimeneteinek feltüntetésével!

50. ábra.

c. Rajzolja meg az állapot-gráfot a 38. ábra alapján!

51. ábra.

- d. Készítse el a vezérlő programot! (51. ábra)
- e. Nyomtassa ki az elkészült program generált dokumentációját!

Program diagram

No	Contact 1	Contact 2	Contact 3	Contact 4	Contact 5	Coil	Comment
001	mA	I2	I3	I4		SMA	()
	0. lépés START, NO, Nyom... Töltési pozíció, Vé... <input checked="" type="checkbox"/>						0. lépés SM1
002							()
	1. lépés M1 T1						1. lépés RM1
003							()
	1. lépés T1= 3 s adagolós...						1. lépés SM2
004	i1						()
	STOP, NC, Nyom...						2. lépés
005	I3						()
	Töltési pozíció, Vé...						RM2
006	M2	I4					()
	2. lépés <input checked="" type="checkbox"/>						2. lépés SM3
007	i1						()
	STOP, NC, Nyom...						3. lépés
008	I3						()
	Töltési pozíció, Vé...						RM3
009	M3	T2					()
	3. lépés T2= 5 s szállítósz...						3. lépés RMA
010	i1						()
	STOP, NC, Nyom...						0. lépés
011	I3						()
	Töltési pozíció, Vé...						TT1
012	M1						()
	1. lépés T1= 3 s adagolós...						TT2
013	M3						()
	3. lépés T2= 5 s szállítósz...						[Q1
014	M1						()
	1. lépés <input checked="" type="checkbox"/>						
015	M2						()
	2. lépés						
016	M3						()
	3. lépés						[Q2
017	M2						()
	2. lépés <input checked="" type="checkbox"/>						

52. ábra. A dokumentáció első része, a vezérlő program

Physical inputs

No	Symbol	Function	Lock	Parameters	Location of (L/C)	Comment
I1		Discrete inputs	---	No parameters	(4/1) (7/1) (10/1)	STOP, NC, Nyomógomb, a folyamat leáll...
I2		Discrete inputs	---	No parameters	(1/2)	START, NO, Nyomógomb, a folyamat in...
I3		Discrete inputs	---	No parameters	(1/3) (5/1) (8/1) (11/1)	Töltési pozíció, Végállaskapcsoló, NO,
I4		Discrete inputs	---	No parameters	(1/4) (6/2)	Vagon tele, Súlyérzékelő, NO,

Physical outputs

No	Symbol	Function	Latching	Location of (L/C)	Comment
Q1		Discrete outputs	No	(14/6)	Szállítószalag, Mágneskapcsoló a motorhoz
Q2		Discrete outputs	No	(17/6)	Adagolócsiga, Mágneskapcsoló a motorhoz
MA		Auxiliary relays	---	No	No parameters (1/1) (1/6) (10/6) 0. lépés
T1		Timers	No	No	See details below (3/2) (12/6) T1= 3 s adagolócsiga várako...
T2		Timers	No	No	See details below (9/2) (13/6) T2= 5 s szállítószalag üritése

Timer

53. ábra. A dokumentáció további adatai

IRODALOMJEGYZÉK

FELHASZNÁLT IRODALOM

Jancskárné Anweiler Ildikó: PLC-programozás (Kézirat)

Szerzői kollektíva : Elektrotechnikai szakismeretek (Műszaki Könyvkiadó, 1996)

Lőrincz István: PLC-jegyzet 2008 (Kézirat)

dr. Hodossy László: Programozott vezérlések (Készült a HEFOP 3.3.1-P.-2004-09-0102/1.0 pályázat támogatásával.)

Schneider Electric: Zelio Logic 2 Vezérlőmodul Felhasználói kézikönyv (Schneider Electric Hungária Villamossági Rt, 2004)

AJÁNLOTT IRODALOM

Jancskárné Anweiler Ildikó: PLC-programozás (Kézirat)

Szerzői kollektíva : Elektrotechnikai szakismeretek (Műszaki Könyvkiadó, 1996)

Lőrincz István: PLC-jegyzet 2008 (Kézirat)

dr. Hodossy László: Programozott vezérlések (Készült a HEFOP 3.3.1-P.-2004-09-0102/1.0 pályázat támogatásával.)

Schneider Electric: Zelio Logic 2 Vezérlőmodul Felhasználói kézikönyv (Schneider Electric Hungária Villamossági Rt, 2004)

A(z) 0907-06 modul 022-es szakmai tankönyvi tartalomeleme felhasználható az alábbi szakképesítésekhez:

A szakképesítés OKJ azonosító száma:	A szakképesítés megnevezése
52 523 01 0100 52 01	PLC programozó
52 523 01 1000 00 00	Automatikai műszerész

A szakmai tankönyvi tartalomelem feldolgozásához ajánlott óraszám:
20 óra

MUNKANYELV

MUNKANYAG

A kiadvány az Új Magyarország Fejlesztési Terv
TÁMOP 2.2.1 08/1-2008-0002 „A képzés minőségének és tartalmának
fejlesztése” keretében készült.

A projekt az Európai Unió támogatásával, az Európai Szociális Alap
társfinanszírozásával valósul meg.

Kiadja a Nemzeti Szakképzési és Felnőttképzési Intézet
1085 Budapest, Baross u. 52.
Telefon: (1) 210-1065, Fax: (1) 210-1063

Felelős kiadó:
Nagy László főigazgató