

لتحميل المزيد من الكتب والمراجع

تابعونا على

صفحة موسوعة الهندسة الكهربية على الفيس بوك
Electrical Engineering Encyclopedia-Arabic
www.facebook.com/EEE.Arabic

جروب موسوعة الهندسة الكهربية على الفيس بوك EEE-Arabic

www.facebook.com/groups/EEE.Arabic

Automation & Control

The Process

Any process consist of :-

- (1) Application
- (2) Control System

feedback

Application
(Operative Part)

Control System

(Action Coordinator)

control command

Automation Objectives

Directly

Reducing cost Improving quality

Indirectly

Improving working condition

Automatic Control

Control System is divided into

Processing section has the task to produce predetermined responses (in the form of outputs) as a result of information by the input signal measurements

Inputs

Input signals are provided by transducers / detectors that convert physical quantities into electrical signals. Depending on transducer used, the information detected can discontinues (binary) or continuous (analog) representation of the input quantity

Transducers	Measured Quantity	Output Quantity	
Switch	Movement / Position	Binary Voltage	
Limit Switch	Movement / Position	Binary Voltage	
Thermostat	Temperature	Varying Voltage	
Thermocouple	Temperature	Varying Voltage	
Thermistor	Temperature	Varying Resistance	
Strain Gauge	Pressure / Movement	Varying Resistance	
Photo Cell	Light	Varying Voltage	
Proximity Cell	Presence of Objects	Varying Resistance	

Outputs

Output devices (like relays, pumps, motors..) are tools used by a control system to alter certain key element or quantities within the process.they are also transducers but contrary signals from the control system into other necessary. There are also discontinuous (binary) or continuous (analog) devices

Output device	Quantity Produced	Input	
Motor	Rational motion	Electrical	
Pump	Rational motion + product displacement	Electrical	
Piston	Linear motion / pressure	Hydraulic / pneumatic	
Solenoid	Linear motion / pressure	Electrical	
Heater	Heat	Electrical	
Valve	Orifice variation	Electrical/Hydraulic/pneumatic	
Relay	Elec. Switching / limited physical movement	Electrical	

Processing Section

This corresponds to the operations required to keep process "in control" in conjunction obtained from input readings, producing resultant output action.input causes output action due to a control plan which can either hardwired or programmable

System	Type	Hard	program
Relay	Digital		• •
Electrical logic	Digital		•
Pneumatic logic	Digital		•
Analog logic	Digital		•
Computers	Digital/analog		
PLCs	Digital		
	Charles Avenue Charles	ASP MISSING TO	

Digital Systems

Discontinuous or on / off control is most common system, since many machines and processes consist of units controlled by a larger number of simple operation or sequence steps

Analog Systems

Continuous or analog control is related to the varying quantities such as temperature, speed, ... change gradually and continuously across an infinite of values.

Control Strategies

PID Controller Structure

Industrial Processes

Batch

Continuous

Discrete

I/P is introduced and runs continuously producing an O/P process may run for long period of time typically minutes hours or event weeks. (e.g steel sheet Production)

A batch process uses a set quantity of I/P material & performs process operations on this material .producing a specific quantity of finished O/P product that will undergo further stages of processing. (e.g. food&beverage production)

in this type of process an individual item under goes various operations before being produced in a final form alternatively, several components may be combined Within the process. to emerge as one unit

Relay Control

- The Group of relays with large number of contacts.
- Space required.
- Tixed application,
- **⊗** Simple control tasks.
- Slow action.

Relays continue to be used as output device another types of control systems, being ideal for the conversion of small signals to higher current / voltage driving signal

Electronic Control

Linear integrated circuits

- ☐ Handie analog signals.
- ☐ Important component" op-amp".
- ☐ Involve complex math (differentiation, integration,...)
- Bases of loop controls.
- Limited fine tuning of feedback systems.

Digital integrated circuits

- Deal exclusively with binary signals.
- Process information through logic gates.
- Various logic families (CMOS, TTL, ...).
- Logic symbols & Boolean algebra...design&analysis.
- Large ICs with enormous number of gates.
- Heard of microprocessors.

Sequential Control

Y basis of computer operation.

Y digital systems that have outputs dependent on previous system state

Programmable Computing Control Systems

Data memory Firmware Input Data Program

Output Data

Programmable logic control

PLC a Process Control Computer System

Key Board Light Pen Mouse

Monitor Printer Plotter

Motion Sensor
Sound Sensor
Heat Sensor
Light Sensor

Process Control
Computer System

Motor Solenoid Heater Light

Definition & Advantages

A PLC is user-friendly, microprocessor-based, specialized computer that carries out control schemes of many types and levels of complexity. It can be programmed, controlled and operated by person unskilled in computers

•rugged-noise immune equipment
•modular-easy installation/replacement
•standard I/O connections & signal levels
•simple programming.
•compact sizes.
•cost competitive

Comparison with Other Control Systems

C\Cs	Relay systems	Computers	PLC systems
Price Per Function	Fairly Low	High	Low
Physical Size	Bulky	Fairly Compact	Very Compact
Operating Speed	Slow	Fairly Fast	Fast
Noise Immunity	Excellent	Fairly Good	Good
Installation	Time Consuming in All Phases	Time Consuming in Programming	Easy in All Phases
Complex Operation	None	Yes	Yes
Ease of Changes	Very Difficult	Quite Simple	Very Simple
Easy of Maintenance	Poor-large No. Of Contacts	Poor-several Custom Boards	Good-few Standard Cards

Structure

Central Processing Unit "CPU"(1)

- □ The CPU controls and supervises all operation within PLC, carrying out programmed instructions stored in the memory.
- An internal communications highway or bus system carries information to and from CPU, memory and I/O units, under CPU control.
- ≏ The CPU is supplied with a clock frequency by a quartz crystal or RC oscillator with speed depending on the microprocessor type.
- □ The clock determines the operating speed of the PLC and provides timing/synchronization of all system elements.

Central Processing Unit "CPU"(2)

Central processing unit "CPU" (3)

System memory

- Can be subdivided into two types:
 - Executive Memory and Scratchpad Memory.
- Executive memory contains the executive operating system .Such system is provided by PLC manufacturer and rarely changed, so it is loaded on a PROM.
- It provides the translation between the high level programming language and the binary machine language, scans PLC to update system status and reads inputs and updates outputs.
- During administration of these functions, the executive often needs an area of memory to store data temporarily: the memory is called *Scratchpad Memory*, it is a RAM which is not accessible by the user

I/O Status Memory

- Let It is a portion of RAM dedicated for storage of current I/O status.
- As the executive program requires I/O status update, the I/O status memory can be considered as part of system memory

Application Memory

- It can be subdivided into two types:

 Data memory & User memory.
- **Data memory** holds generally the preset values (like timers,...).
- User memory is the most accessible by the user where all program sequence and specific functions are handled. It is scanned by CPU for instructions when it is directed for scan by the executive.

I/O scanning

Output terminals are read and input status table is updated accordingly. During program scan data in I/P table is applied to user program, program is executed and O/P table is updated accordingly.

Data associated with O/P status table is transferred to O/P terminal.

Power Supply

- •PLCs internal circuitry operates at +/-5V DC.
- •Whether the available supply is AC or DC, a power supply is required to condition, regulate, ... this supply to the adequate need of the circuitry.

Discrete Input

Discrete Output

Output module point

Analog I/O

I/O Modules

- ❖ PLCs operate at 5V DC to 15V DC, whilst process signals can be much greater or of different levels.
- The I/O units from the interface between the microelectronics of PLC and the real world outside.
- * These units provide all necessary signal conditioning and isolation functions.
- I/O modules are available (Digital, analog) with all different process signals which allow PLC to be directly connected to process.

Special Modules

- → These modules are intelligent ones which perform certain tasks independent of the CPU.
- → The use of such modules in process control is Known as distributed processing.
- → Such modules are dedicated computers that perform preset calculations on data received from detectors or other devices connected to it.
- → PLC CPU is thus freed to handle larger control functions.

Housing

- Small PLCs are build of individual printed circuit cards within single compact unit
- small PLCs are constructed modular basis with function modules slotted into the back plane connectors of the mounting rack
- modular systems housing or mounting racks are equipped with buses to exchange all information required to run the system: data, control, address,....

Communication - Point to Point

Between two intelligent devices - CPUs

Links:

- •PLC w/ programming terminal.
- •PLC w/ Man Machine Interface.

Links:

- •PLC w/ other PLC.
- •PLC w/ any intelligent device.

Communication - Networking

Between intelligent devices - CPUs & others

Programming Equipment

- Allowing writing, editing and monitoring a program as well as performing various diagnostic procedures.
- 55 Three types of programming tools are in common use:
 - 1. Hand held programmer
 - 2. Portable programming terminal
 - 3. S/W to run on PC
- the third type is commonly used and have larger capabilities.

IEC 1131

- •1979 :The International Electromechanical Commission assigned the research committee 65A to define a PLC standard.
- •Objective :to meet the increasing complexity requirements of control and monitoring systems and the large number of PLCs which are incompatible with each other.

•Its contents:

- IEC1131-1: General information (1992).
- IEC1131-2: Specifications & equipment testing (1992).
- IEC1131-3: Programming languages (1993)
- IEC1131-4: Recommendation to the user.
- IEC1131-5 :Message handling functions specifications.

IEC 1131-3

This standard describes:-

Instruction List (IL)

- Series of instructions, each one must start on a new line.
- © One instruction = operator + one or more operations separated by commas.
- Function Blocks lunched using a special operator.

Label	Operator	Operation	Comment
Run:	LD	%IX1	(*pushbutton*)
	ANDN	%MX5	
	ST	%QX2	(*run*)

Structured Text (ST)

Syntax similar to that of Pascal enabling a description of complex algorithmic structure

succession of statements for assigning variables, controlling functions and function blocks, using operators, repetition, conditional executions.

Function blocks launched using a special operator.

```
J:=1
WHILE J<=100 & X1<>X2DO
J:=J+2
END_WHILE
```

Ladder Diagram (LD)

Graphic elements organized in networks connected by power supply rails.

Elements used :contacts, coil, functions, function blocks control elements (jump, return, etc.)

Function Block Diagram (FBD)

- ERepresentation of functions by blocks linked to each other.
- Network evaluation : from the O/P of a function block to the I/P of the connected function block.

Sequential Function Chart (SFC)

- To describe sequential control function.
- steps & transitions represented graphically by a block or literally.
- Transition conditions in LD, FBD, IL or ST languages.

- NOT_FILL

READY

FILL

- Actions associated with the steps: Boolean variables or a section of the program written in one of the five languages.
- Association between action and steps in graphical or literal form.

SILO_VALVE

LD Language - Graphic Elements

N/O contact		
N/C contact		
Rising edge detection		p
falling edge detection		
Direct coil	—()—	
Inverse coil	—(/)—	
Set coil		—(s)—
Reset coil		—(R)—

LD Language - Rung Structure

How a Ladder Rung is Executed

Connected network = independent equation

A network is executed from connected network, and within a connected network, in the direction of the equation: from top to bottom, line by line, and in each line from left to right

How a Ladder Rung is Executed Example

First coil evaluation (%M10)

Second coil Evaluation (%M13)

Third coil evaluation (%MW2:X0)

I/P Addressing

Each input or output is assigned a number on its module, which is referenced to within the program which is refereed to as "address".

Group of I/Ps on an AC I/P module

an AC I/P module

Ladder Logic Vs Conventional Control

Registers

Register is a storage of individual bits.

Data other than simple two state binary can be handled in and out by registers.

Timers

%PLC TIMER

programmable variable time as well as fixed time with large time span

On DELAY. OFF DELAY. limited ON TIME. "one shot" operation. Multiple on delay. Industrial timers. Digital, Solid state. Electronic timers. \etc....

Time Charts

Counters

Up/Down Counters

Arithmetic Functions

Addition Subtraction

Multiplication
Division

Square Root etc.

Add & Subtract

OPERAND: a register containing a numerical value used in an arithmetic operation as an input

Multiply & Divide

Square Root


```
%I1.1
%MW0:=SQRT(%MW9)
```

Comparison Instructions

Jump Instructions

Data Move

Bit Operations

Bit Operations - Bit Follow

"0" when %MW40 is on

"1" when %MW40 is off

Shift Register

Shift Register - Rotate Full

Shift Register-Rotate Partial

Rotate Left

Rotate Right

Shift Register - Multi - bit

E/M Drum Sequencer

Electromechanical drum controller is a 3 position / 6 terminal device it is economical control device for handling applications with fixed sequence and a limited number required contacts

PLC Sequencer

PLC sequencer operates on a similar a principle to an electromechanical drum controller, which changes step according to external events. On each step, the high point of a cam gives a command which is executed by the control system. In the case of a drum controller (PLC sequencer), these high points symbolized by state 1 for each step and are assigned to output bits or internal bits, known as control bits.

Operating Diagram

Matrix Function

Advanced Programming

Analog Operation

Examples:- Analog I/P / Analog or BCD

Examples: - 2 Analog In /2 Analog Out

PID Principles

Ideal PID Control Curve

Typical Process Control Curves

PID Example

Position Indicator with PID Control

