前言、PLC 的发展背景及其功能概述置位

PLC,(Programmable Logic Controller),乃是一种电子装置,早期称为顺序控制器"Sequence Controller",1978 NEMA(National Electrical Manufacture Association)美国国家电气协会正式命名 Programmable Logic Controller,PLC),其定义为一种电子装置,主要将外部的输入装置如:按键、感应器、开关及脉冲等的状态读取後,依据这些输入信号的状态或数值并根据内部储存预先编写的程序,以微处理机运行逻辑、顺序、计时、计数及算式运算,产生相对应的输出信号到输出装置如:继电器(Relay)的开关、电磁阀及电机驱动器,控制机械或程序的操作,达到机械控制自动化或加工程序之目的。并藉由其周边的装置(个人计算机/程序书写器)轻易地 /修改程序及监控装置状态,进行现场程序的维护及试机调整。而普遍使用於 PLC 程序设计的语言,即是梯形图(Ladder Diagram)程序语言。

而随著电子科技之发展及产业应用之需要,PLC 的功能也日益强大,例如位置控制及网路功能等,输出 /入信号也包含了 DI (Digital Input)、AI (Analog Input)、PI (Pulse Input)及 NI (Numerical Input),DO (Digital Output)、AO (Analog Output)、PO (Pulse Output)及 NO (Numerical Output),因此 PLC 在未来的工业控制中,仍将扮演举足轻重的角色。

1.1 梯形图工作原理

梯形图为二次世界大战期间所发展出来之自动控制图形语言,是历史最久、使用最广之自动控制语言,最初只有 A (常开)接点、B (常闭)接点、输出线圈、计时器、计数器等基本机构装置(今日仍在使用之配电盘即是),直到可程序控制器 PLC 出现後,梯形图之中可表示的装置,除上述外,另增加了诸如微分接点、保持线圈等装置以及传统配电盘无法达成之应用指令,如加、减、乘及除等数值运算功能。

无论传统梯形图或 PLC 梯形图其工作原理均相同,只是在符号表示上传统梯形图以较接近实体之符号表示,而 PLC 则采用较简明且易於计算机或报表上表示之符号表示。在梯形图逻辑方面可分为组合逻辑和顺序逻辑两种,兹分述如下:

1. 组合逻辑:

分别以传统梯形图及 PLC 梯形图表示组合逻辑之范例。

列 1: 使用一常开开关 X0 (NO: Normally Open) 亦即一般所谓之 "A" 开关或接点。其特性是在平常 (未 压下) 时,其接点为开路 (Off) 状态,故 Y0 不导通,而在开关动作(压下按钮) 时,其接点变导通 (On),故 Y0 导通。

列 2: 使用一常闭开关 X1 (NC: Normally Close) 亦即一般所称之 "B" 开关或接点, 其特性是在平常时, 其接点为导通, 故 Y1 导通, 而在开关动作时, 其接点反而变成开路, 故 Y1 不导通。

列 3: 为一个以上输入装置之组合逻辑输出的应用,其输出 Y2 只有在 X2 不动作或 X3 动作且 X4 为动作时才会导通。

2. 顺序逻辑:

顺序逻辑为具有回授结构之回路,亦即将回路输出结果拉回当输入条件,如此在相同输入条件下,会因前次状态或动作顺序之不同,而得到不同之输出结果。

分别以传统梯形图及 PLC 梯形图表示顺序逻辑之范例。

在此回路刚接上电源时,虽 X6 开关为 On,但 X5 开关为 Off,故 Y3 不动作。在启动开关 X5 按下後,Y3 动作,一旦 Y3 动作後,即使放开启动开关(X5 变成 Off)Y3 因为自身之接点回授而仍可继续保持动作(此即为自我保持回路),其动作可以下表表示:

装置状态 动作顺序	X5 开关	X6 开关	Y3 状态
1	不动作	不动作	Off
2	动作	不动作	On
3	不动作	不动作	On
4	不动作	动作	Off
5	不动作	不动作	Off

由上表可知在不同顺序下,虽然输入状态完全一致,其输出结果亦可能不一样,如表中之动作顺序 1 和 3 其 X5 和 X6 开关均为不动作,在状态 1 的条件下 Y3 为 Off,但状态 3 时 Y3 却为 On,此种 Y3 输出状态 拉回当输入(即所谓之回授)而使回路具有顺序控制效果是梯形图回路之主要特性。在本节范例中仅列举 A、B 接点和输出线圈作说明,其他装置之用法和此相同,请参考第 3 章 "基本指令"。

1.2 传统梯形图及 PLC 梯形图之差异

虽然传统梯形图和 PLC 梯形图之工作原理是完全一致的,但实际上 PLC 仅是利用微计算机(Microcomputer),来仿真传统梯形图之动作,亦即利用扫描的方式逐一地查看所有输入装置及输出线圈之状态,再将此等状态依梯形图之组态逻辑作演算和传统梯形图一样之输出结果,但因 Microcomputer 只有一个,只能逐一地查看梯形图程序,并依该程序及输入/出状态演算输出结果,再将结果送到输出介面,然後又重新读取输入状态 ⇨ 演算 ⇨ 输出,如此周而复始地回圈运行上述动作,此一完整之回圈动作所费之时间称之为扫描时间,其时间会随著程序之增大而加长,此扫描时间将造成 PLC 从输入检知到输出反应之延迟,延迟时间愈长对控制所造成之误差愈大,甚至造成无法胜任控制要求之情况,此时就必须选用扫描速度更快之 PLC,因此 PLC 之扫描速度是 PLC 之重要规格,惟拜微计算机及 ASIC(特定用途 IC)技术精进之赐,现今之 PLC 在扫描速度上均有极大之改善,下图为 PLC 之梯形图程序扫描之示意图。

周而复始的运行

除上述扫描时间差异外, PLC 梯形图和传统梯形图尚有如下之"逆向回流"之差异, 如下图传统梯形 图所示图中, 若 X0, X1, X4, X6 为导通, 其他为不导通, 在传统之梯形图回路上输出 Y0 会如虚线所示形 成回路而为 On。但在 PLC 梯形图中,因演算梯形图程序系由上而下,由左而右地扫描。在同样输入条件下, 以梯形图编辑工具(WPLSoft)会检查出梯形图错误。

传统梯形图之逆向回流:

装置会即时输出)

PLC 梯形图之逆向回流:

检查出梯形图形第三列错误

1.3 梯形图编辑说明

梯形图为广泛应用在自动控制的一种图形语言,这是沿用电气控制电路的符号所组合而成的一种图形, 透过梯形图编辑器画好梯形图形後,PLC的程序设计也就完成,以图形表示控制的流程较为直观,易为熟悉 电气控制电路的技术人员所接受。在梯形图形很多基本符号及动作都是根据在传统自动控制配电盘中常见的 机电装置如按钮、开关、继电器(Relay)、计时器(Timer)及计数器(Counter)等等。

PLC 的内部装置: PLC 内部装置的种类及数量随各厂牌产品而不同。内部装置虽然沿用了传统电气控 制电路中的继电器、线圈及接点等名称,但 PLC 内部并不存在这些实际物理装置,及它对应的只是 PLC 内 部记忆体的一个基本单元(一个位,bit),若该位为 1 表示该线圈受电,该位为 0 表示线圈不受电,使用常

开接点(Normal Open, NO 或 a 接点)即直接读取该对应位的值,若使用常闭接点(Normal Close, NC 或 b 接点)则取该对应位值的反相。多个继电器将占有多个位(bit),8 个位,组成一个位元组(或称为一个位元组,byte),二个位元组,称为一个字(word),两个字,组合成双字(double word)。当多个继电器一并处理时(如加/减法、移位等)则可使用位元组、字或双字,且 PLC 内部的另两种装置:计时器及计数器,不仅有线圈,而且还有计时值及计数值,因此还要进行一些数值的处理,这些数值多属於位元组、字或双字的形式。

由以上所述,各种内部装置,在 PLC 内部的数值储存区,各自占有一定数量的储存单元,当使用这些装置,实际上就是对相应的储存内容以位元或位元组或字的形式进行读取。

基本 PLC 的基本内部装置介绍: (详细说明请参考第 2 章 DVP- PLC 各种装置功能)

装置种类	功能说明
输入继电器	输入继电器是 PLC 及外部输入点 (用来及外部输入开关连接并接受外部输入信号的
(Input Relay)	端子)对应的内部记忆体储存基本单元。它由外部送来的输入信号驱动,使它为0或1。
(input relay)	用程序设计的方法不能改变输入继电器的状态,即不能对输入继电器对应的基本单元改
	写, 亦无法由 HPP/WPLSoft 作强行 On / Off 动作 (EP/EH 系列主机可仿真输入继电器 X
	作强行 On/Off 的动作,但此时外部输入点状态更新动作关闭,亦即外部输入信号的状态
	不会被读入至 PLC 内部相对的装置记忆体,只限主机的输入点,扩展的输入点仍依正常
	模式动作)。它的接点(a、b 接点)可无限制地多次使用。无输入信号对应的输入继电
	器只能空著,不能移作它用。
	☆ 装置表示: X0, X1,X7, X10, X11,, 装置符号以 X 表示, 顺序以 8 进制编号。 ★ 大切 及 財 屋 ト 切 有 除) 与 炉 号 的 标 元
	在主机及扩展上均有输入点编号的标示。
输出继电器	输出继电器是 PLC 及外部输出点 (用来及外部负载作连接) 对应的内部记忆体储存
(Output Relay)	基本单元。它可以由输入继电器接点、内部其他装置的接点以及它自身的接点驱动。它
(Carpar i tolay)	使用一个常开接点接通外部负载,其他接点,也像输入接点一样可无限制地多次使用。
	无输出对应的输出继电器,它是空著的,如果需要,它可以当作内部继电器使用。
	在主机及扩展上均有输出点编号的标示。
	电气控制电路中的辅助(中间)继电器一样,每个辅助继电器也对应著记忆体的一基本
(Internal Relay)	单元它可由输入继电器接点、输出继电器接点以及其他内部装置的接点驱动,它自己的
	接点也可以无限制地多次使用。内部辅助继电器无对外输出,要输出时请透过输出点。
	▽ 装置表示: M0, M1,,M4,095,装置符号以 M 表示,顺序以 10 进制编号。
4 417 41	
步进点	DVP PLC 提供一种属於步进动作的控制程序输入方式,利用指令 STL 控制步进点
(Step)	S 的转移,便可很容易写出控制程序。如果程序中完全没有使用到步进程序时,步进点 S 亦可被光成中双键的继电器 M 求使用,也可光成繁操点使用
	S 亦可被当成内部辅助继电器 M 来使用,也可当成警报点使用。
	▽ 装置表示: S0, S1,S1023,装置符号以S表示,顺序以10进制编号。

装置种类	功能说明
计时器 (Timer)	计时器用来完成定时的控制。计时器含有线圈、接点及计时值寄存器,当线圈受电,等到达预定时间,它的接点便动作(a 接点闭合,b 接点开路),计时器的定时值由设定值给定。每种计时器都有规定的时钟周期(计时单位: 1ms/10ms/100ms)。一旦线圈断电,则接点不动作(a 接点开路,b 接点闭合),原计时值归零。
	⇒ 装置表示: T0, T1,,T255,装置符号以 T表示,顺序以 10 进制编号。不同的编号范围,对应不同的时钟周期。
计数器	计数器用来实现计数操作。使用计数器要事先给定计数的设定值(即要计数的脉冲
(Counter)	数)。计数器含有线圈、接点及计数记忆体,当线圈由 Off→On,即视为该计数器有一脉冲输入,其计数值加一,有 16 位及 32 位及高速用计数器可供使用者选用。
资料寄存器	PLC 在进行各类顺序控制及定时值及计数值有关控制时,常常要作资料处理和数值
(Data register)	运算,而资料寄存器就是专门用於储存资料或各类参数。每个资料寄存器内有 16 位元二进位数字值,即存有一个字,处理双字用相邻编号的两个资料寄存器。
档案寄存器	PLC 资料处理和数值运算所需之资料寄存器不足时,可利用档案寄存器来储存资料
(File register)	或各类参数。每个档案寄存器内为 16 位元,即存有一个字,处理双字用相邻编号的两个档案寄存器。档案寄存器 EP/SA 系列机种一共有 1,600 个,EH 系列机种一共有 10,000个,档案寄存器并没有实际的装置编号,因此需透过指令 API 147 MEMR API 148 MEMW
	或是透过周边装置 HPP02 及 WPLSoft 来运行档案寄存器之读写功能。
	⇒ 装置表示: K0~K9,999, 无装置符号, 顺序以 10 进制编号。
间接指定寄存器	E、F 及一般的资料寄存器一样的都是 16 位元的资料寄存器,它可以自由的被写入
(Index register)	及读出,可用於字元装置、位元装置及常量来作间接指定功能。

梯形图组成图形及说明:

梯形图形结构	指令解说	指令	使用装置	
⊣⊢	常开开关, a 接点	LD	X、Y、M、S、T、C	
 -и-	常闭开关, b 接点	LDI	X、Y、M、S、T、C	
	串接常开	AND	X、Y、M、S、T、C	

梯形图形结构	指令解说	指令	使用装置	
	并接常开	OR	X、Y、M、S、T、C	
	并接常闭	ORI	X、Y、M、S、T、C	
├	正缘触发开关	LDP	X、Y、M、S、T、C	
 +		LDF	X、Y、M、S、T、C	
	正缘触发串接	ANDP	X、Y、M、S、T、C	
	负缘触发串接	ANDF	X、Y、M、S、T、C	
	正缘触发并接	ORP	X、Y、M、S、T、C	
	负缘触发并接	ORF	X、Y、M、S、T、C	
	区块串接	ANB	无	
	区块并接	ORB	无	
	多重输出	MPS MRD MPP	无	
	线圈驱动输出指令	OUT	Y, M, S	
 - (s)	步进梯形	STL	S	
	基本指令、应用指令	应用指令	请参考第 3 章的基本指令 (RST/SET 及 CNT/TMR) 说明及第 5~10 章应用指令	
	反向逻辑	INV	无	

区块: 所谓的区块是指两个以上的装置做串接或并接的运算组合而形成的梯形图形, 依其运算性质可产生并 联区块及串联区块。

分歧线及合并线:往下的垂直线一般来说是对装置来区分,对於左边的装置来说是合并线(表示左边至少有两列以上的回路及此垂直线相连接),对於右边的装置及区块来是分歧线(表示此垂直线的右边至少有两列以上的回路相连接)。

网路:由装置、各种区块所组成的完整区块网路,其垂直线或是连续线所能连接到的区块或是装置均属於同一个网路。

1.4 PLC 梯形图之编辑要点

程序编辑方式是由左母线开始至右母线(在 WPLSoft 编辑省略右母线的绘制)结束,一列编完再换下一列,一列的接点个数最多能有 11 个,若是还不够,会产生连续线继续连接,进而续接更多的装置,连续编号会自动产生,相同的输入点可重复使用。如下图所示:

梯形图程序的运作方式是由左上到右下的扫描。线圈及应用指令运算框等属於输出处理,在梯形图形中 置於最右边。以下图为例,我们来逐步分析梯形图的流程顺序,右上角的编号为其顺序。

指令顺序解析:

1	LD	X0	
-		Λυ	
2	OR	MO	
3	AND	X1	
4	LD	X3	
	AND	M1	
	ORB		
5	LD	Y1	
	AND	X4	
6	LD	T0	
	AND	М3	
	ORB		
7	ANB		
8	OUT	Y1	
	TMR	T0	K10

梯形图各项基本结构详述

1. LD (LDI) 指令: 一区块的起始给予 LD 或 LDI 的指令。

2. AND (ANI) 指令:单一装置接於一装置或一区块的串联组合。

ANDP、ANDF 的结构也是如此,只是其动作发生情形是在上升及下降缘时。

3. OR (ORI)指令:单一装置接於一装置或一区块的组合。

ORP、ORF 也是相同的结构,不过其动作发生时是在上升及下降缘。

4. ANB 指令:一区块及一装置或一区块的串接组合。

5. ORB 指令:一区块及一装置或及一区块并接的组合。

ANB 及 ORB 运算,如果有好几个区块结合,应该由上而下或是由左而右,依序合并成区块或是网路。

6. MPS、MRD、MPP 指令:多重输出的分歧点记忆,这样可以产生多个并且具有变化的不同输出。

MPS 指令是分歧点的开始,所谓分歧点是指水平线及垂直线相交之处,我们必须经由同一垂直线的接点状态来判定是否应该下接点记忆指令,基本上每个接点都可以下记忆指令,但是顾虑到 PLC 的运作方便性以及其容量的限制,所以有些地方在梯形图转换时就会有所省略,可以由梯形图的结构来判断是属於何种接点储存指令。

MPS 可以由 "一"来做分辨,一共可以连续下此指令 8 次。MRD 指令是分歧点记忆读取,因为同一垂

直线的逻辑状态是相同的,所以为了继续其他的梯形图的解析进行,必须要再把原接点的状态读出。

MRD 可以由 "十"来做分辨。MPP 指令是将最上层分歧点开始的状态读出并且把它自堆叠中读出 (Pop),因为它是同一垂直线的最後一笔,表示此垂直线的状态可以结束了。

■ MPP 可以由 " □"来做判定。基本上使用上述的方式解析不会有误,但是有时相同的状态输出,编译程序会将之省略,以右图说明:

7. STL 指令: 这是用来做为顺序功能图(SFC, Sequential Function Chart)设计语法的指令。此种指令可以让我们程序设计人员在程序规划时,能够像平时画流程图时一样,对於程序的步序更为清楚,更具可读性,如下图所示,可以很清楚地看出所要规划的流程顺序,每个步进点 S 转移至下一个步进点後,原步进点会运行"断电"的动作,我们可以依据这种流程转换成其右图的 PLC 梯形图型式,称之为步进梯形图。

8. RET 指令在步进梯形程序完成之後要加上 RET 指令, 而 RET 也一定要加在 STL 的後面, 如下图所示:

步进梯形结构请参考第 4 章步进梯形指令 [STL]、 [RET]。

1.5 PLC 指令及各项图形结构的整合转换

■ 语法模糊结构

正确的梯形图解析过程应该是由左至右,由上而下解析合并,然而有些指令不按照此原则一样可以达到相同的梯形图,在此特别叙述於後:

范例程序一:如下图的梯形图形,若使用指令程序表示,有两种方法表示,其动作结果相同。

理想方法		不理想方法		
LD	X0	LD	X0	
OR	X1	OR	X1	
LD	X2	LD	X2	
OR	X3	OR	X3	
ANB		LD	X4	
LD	X4	OR	X5	
OR	X5	ANB		
ANB		ANB		

两种指令程序,转换成梯形图其图形都一样,为什么会一个较另一个好呢?问题就在主机的运算动作,第一个:是一个区块一个区块合并,第二个:则是最後才合并,虽然程序码的最後长度都相同,但是由於在最後才合并(ANB 作合并动作,但 ANB 指令不能连续使用超过 8 次),则必须要把先前所计算出的结果储存起来,现在只有两个区块,主机可以允许,但是要是区块超过主机的限制,就会出现问题,所以最好的方式就是一区块一建立完就进行区块合并的指令,而且这样做对於程序规划者的逻辑顺序也比较不会乱。

范例程序二:如下图的梯形图形,若使用指令程序表示,亦有两种方法表示,其动作结果相同。

理想方法		不理想方法		
LD	X0	LD X0		
OR	X1	LD X1		
OR	X2	LD X2		
OR	X3	LD X3		
		ORB		
		ORB		
		ORB		

这两个程序解析就有明显的差距,不但程序码增加,主机的运算记忆也要增加,所以最好是能够按照所定义的顺序来撰写程序。

■ 梯形图之错误图形

在编辑梯形图形时,虽然可以利用各种梯形符号组合成各种图形,由於 PLC 处理图形程序的原则是由上而下,由左至右,因此在绘制时,要以左母线为起点,右母线为终点(WPLSoft 梯形图编辑区将右母线省略),从左向右逐个横向写入。一列写完,自上而下依次再写下一列。以下为常见之各种错误图形:

讯号回流	输入起始至输出的讯号回路有"回流"存在
*	应该先由右上角输出
	要做合并或编辑应由左上往右下,虚线括处的区块应往上移
×	不可及空装置做并接运算
	空装置也不可以及别的装置做运算
	中间的区块没有装置
*	串联装置要及所串联的区块水平方向接齐
PO	Label P0 的位置要在完整网路的第一列
X	区块串接要及串并左边区块的最上段水平线接齐

1 PLC 梯形图基本原理

1.6 梯形图之化简

■ 串联区块及并联区块串联时,将区块放在前面可节省 ANB 指令

■ 单一装置及区块并接,区块放上面可以省 ORB 指令

■ 梯形图(a)中,上面的区块比下面的区块短,可以把上下的区块调换达到同样的逻辑结果,因为图(a)是不合法的,因为有"讯号回流"回路

■ 相同垂直线的多重条件输出,没有输入装置及之运算的放在上面可以省略 MPS、MPP

■ 讯号回流之线路修正

在以下的两个范例,左边是我们想要的图形,但是根据我们的定义,左边的图是有误的,其中存在不合 法之"讯号回流"路径,如图所示。并修正如右图,如此可完成使用者要的电路动作。

例一:

例二:

1.7 常用基本程序设计范例

■ 起动、停止及自保

有些应用场合需要利用按钮的暂态闭合及暂态断开作为设备的启动及停止。因此若要维持持续动作,则 必须设计自保回路,自保回路有下列几种方式:

范例 1: 停止优先的自保回路

当启动常开接点 X1=On, 停止常闭接点 X2=Off 时, Y1=On, 此时将 X2=On, 则线圈 Y1 停止受电, 所以称为停止优先。

范例 2: 启动优先的自保回路

当启动常开接点 X1=On,停止常闭接点 X2=Off 时,Y1=On,线圈 Y1 将受电且自保,此时将 X2=On,线圈 Y1 仍因自保接点而持续受电,所以称为启动优先。

范例 3: 置位元 (SET)、重定 (RST) 指令的自保回路

右图是利用 RST 及 SET 指令组合成的自保电路。

RST 指令设置在 SET 指令之後,为停止优先。由於 PLC 运行程序时,是由上而下,因此会以程序最後,Y1 的状态作为 Y1 的线圈是否受电。所以当 X1 及 X2 同时动作时,Y1 将失电,因此为停止优先。

SET 指令设置在 RST 指令之後,为启动优先。当 X1 及 X2 同时动作时,Y1 将受电,因此为启动优先。

范例 4: 停申保持

右图辅助继电器 M512 为停电保持(请参考 PLC 主 机使用手册),则如图的电路不仅在通电状态下能自保,而且一旦停电再复电,还能保持停电的自保状态,因而使原控制保持连续性。

■ 常用的控制回路

范例 5:条件控制

X1、X3 分别启动/停止 Y1, X2、X4 分别启动/停止 Y2, 而且均有自保回路。由於 Y1 的常开接点串联了 Y2 的电路,成为 Y2 动作的一个 AND 的条件,所以 Y2 动作要以 Y1 动作为条件,Y1 动作中 Y2 才可能动作。

范例 6: 互锁控制

上图为互锁控制回路,启动接点 X1、X2 那一个先有效,对应的输出 Y1、Y2 将先动作,而且其中一个动作了,另一个就不会动作,也就是说 Y1、Y2 不会同时动作(互锁作用)。即使 X1, X2 同时有效,由 於梯形图程序是自上而下扫描,Y1、Y2 也不可能同时动作。本梯形图形只有让 Y1 优先。

范例 7: 顺序控制

若把范例 5 "条件控制"中Y2 的常闭接点串入到Y1 的电路中,作为Y1 动作的一个 AND 条件(如左图所示),则这个电路不仅Y1 作为Y2 动作的条件,而且当Y2 动作後还能停止Y1 的动作,这样就使Y1 及Y2 确实运行顺序动作的程序。

范例 8: 振荡电路

周期为 $\Delta T + \Delta T$ 的振荡电路

上图为一个很简单的梯形图形。当开始扫描 Y1 常闭接点时,由於 Y1 线圈 失电状态,所以 Y1 常闭接点闭合,接著扫描 Y1 线圈时,使之受电,输出为 1。下次扫描周期再扫描 Y1 常闭接点时,由於 Y1 线圈 受电,所以 Y1 常闭接点打开,进而使线圈 Y1 失电,输出为 0。重复扫描的结果,Y1 线圈上输出了周期为 Δ T(On)+ Δ T(Off) 的振荡波形。

周期为 $nT+\Delta T$ 的振荡电路

上图的梯形图程序使用计时器 T0 控制线圈 Y1 的受电时间, Y1 受电後,它在下个扫描周期又使计时器 T0 关闭,进而使 Y1 的输出成了上图中的振荡波形。其中 n 为计时器的十进位设定值, T 为该计时器时基 (时钟周期)。

范例 9: 闪烁电路

上图是常用的使指示灯闪烁或使蜂鸣器报警用的振荡电路。它使用了两个计时器,以控制 Y1 线圈的 On 及 Off 时间。其中 n1、n2 分别为 T1 及 T2 的计时设定值,T 为该计时器时基(时钟周期)。

范例 10: 触发电路

在上图中, X0 的上升缘微分指令使线圈 M0 为生 Δ T (一个扫描周期时间) 的单脉冲,在这个扫描周期内线圈 Y1 也受电。下个扫描周期线圈 M0 失电,其常闭接点 M0 及常闭接点 Y1 都闭合著,进而使线圈 Y1 继续保持受电状态,直到输入 X0 又来了一个上升缘,再次使线圈 M0 受电一个扫描周期,同时导致线圈 Y1 失电...。其动作时序如上图。这种电路常用於靠一个输入使两个动作交替运行。另外由上时序图形可看出:当输入 X0 是一个周期 T 的方波信号时,线圈 Y1 输出便是一个周期为 2T 的方波信号。

范例 11: 延迟电路

时基: T = 0.1 秒

当输入 X0 On 时,由於其对应常闭接点 Off,使计时器 T10 处於失电状态,所以输出线圈 Y1 受电,直到输入 X0 Off 时,T10 得电并开始计时,输出线圈 Y1 延时 100 秒(K1000*0.1 秒=100 秒)後失电,请参考上图的动作时序。

范例 12:通断延迟电路,使用两个计时器组成的电路,当输入 X0 On 及 Off 时,输出 Y4 都会产生延时。

范例 13: 延长计时电路

计时器 T11、T12 , 时钟周期: T

在左图电路中,从输入 X0 闭合到输出 Y1 得电的总延迟时间 = (n1+n2) * T,其中 T 为时钟周期。

范例 14: 扩大计数范围的方法

16 位的计数器,计数范围为 0~32,767,如左图电路,用两个计数器,可使计数数值扩大到 n1*n2。当计数器 C5 计数到达 n1 时,将使计数器 C6 计数一次,同时将自己重定(Reset),以接著对来自 X13 的脉冲计数。当计数器 C6 计数到达 n2 时,则自 X13 输入的脉冲正好是 n1*n2 次。

范例 15: 红绿灯控制(使用步进梯形指令)

红绿灯控制:

	红灯	黄灯	绿灯	绿灯闪烁
直向号志	Y0	Y1	Y2	Y2
横向号志	Y10	Y11	Y12	Y12
灯号时间	35 秒	5秒	25 秒	5秒

时序图:

SFC 图:

梯形图:

■ 以 WPLSoft SFC 编辑器绘制

