gestattet

Berlin,

Institut für Normung e.V.,

Deutsches

Genehmigung des DIN

Ē

'n

auszugsweise,

auch

Art der Vervielfältigung,

Jede

Graphische Symbole und Kennbuchstaben für die Prozeßleittechnik, Darstellung von Einzelheiten

<u>DIN</u> 19 227

Control technology; Graphical symbols and identifying letters for process control engineering; Representation of details

Ersatz für Ausgabe 07.79

Zusammenhang mit der von der International Organization for Standardization (ISO) herausgegebenen Norm ISO 3511-3: 1984, siehe Erläuterungen.

1 Anwendungsbereich und Zweck

Diese Norm gilt für die Ausführung von Planungsunterlagen für Einrichtungen der Prozeßleittechnik einschließlich der bisherigen Meß-, Steuer- und Regeleinrichtungen. Sie soll eine eindeutige Kommunikation zwischen allen Beteiligten in der Planung, bei der Herstellung und Montage sowie beim Betrieb dieser Einrichtungen ermöglichen.

Diese Norm dient der detailierten Darstellung der nach DIN 19 227 Teil 1 (z. Z. Entwurf) beschriebenen Aufgabenstellung. Dabei ist die Darstellung unabhängig vom Automatisierungsgrad und unabhängig davon, ob die Funktionen in Hard- oder Software verwirklicht werden.

Für die Darstellung von Aufgaben der Prozeßleittechnik in Funktionsplänen gilt DIN 40 719 Teil 60 (z. Z. Entwurf).

2 Aufbau

Die Grundformen zur Bildung der graphischen Symbole sind Rechteck und Quadrat mit Ausnahme der Stellgeräte. Die Grundform wird ergänzt durch Kennbuchstaben nach DIN 19 227 Teil 1 (z. Z. Entwurf) und/oder Symbolen aus anderen Normen sowie durch Anschlüsse und Text. Alle Symbole dürfen gedreht werden, wenn der Sinn erhalten bleibt, die Innenbeschriftung muß bei üblicher Betrachtungsweise zweifelsfrei zu verstehen sein (siehe DIN 32 830 Teil 10, z. Z. Entwurf).

Um darzustellen, daß ein Gerät oder eine Funktion sich aus mehreren Teilfunktionen zusammensetzt, dürfen die entsprechenden Symbole aneinandergefügt werden. Ist durch den Aufbau der Pläne eine eindeutige Unterscheidung zwischen Geräten und Softwarefunktionen gegeben, darf auf die Kennzeichnung der durch Software realisierten Funktionen verzichtet werden, andernfalls ist das Kennzeichen für Software vorzugsweise an der Oberkante des betreffenden Symbols anzubringen. Die Verbindungsleitungen zwischen den Geräten dürfen einpolig oder allpolig dargestellt werden. Das Eintragen der Anschlußbezeichnungen erfolgt außerhalb der Symbole nach DIN 45 140 Teil 1 und DIN 42 400.

Fortsetzung Seite 2 bis 24

Deutsche Elektrotechnische Kommission im DIN und VDE (DKE) Normenausschuß Zeichnungswesen (NZ) im DIN Deutsches Institut für Normung e.V.

3 Symbole

3.1 Aufnehmer

Grundform: Rechteck mit Seitenverhältnis 1:2

Basissymbol:	

Die Meßgröße ist durch Eintragen des Kennbuchstabens nach DIN 19 227 Teil 1 (z. Z. Entwurf) in die rechte untere Ecke darzustellen.

Die Ausführungsart darf durch Symbole aus anderen Normen oder durch Beschriftung gekennzeichnet werden.

Tabelle 1

Symbol Reg. Nr nach DIN 30 600	Benennung	siehe ISO	
		3511-3 Nr	Beispiele für ergänzende Darstellung
nfluß			
F 06500A	Aufnehmer für Durchfluß, allgemein	3.3.2.1	
06501A	Venturirohr	3.3.2.3	Stourohr
F F 06502A	Venturidüse	3.3.2.4	F
F 06503A	Blende, Normblende	3.3.2.5	
	Schwebekörper- Durchfluß- aufnehmer		Schwebekörper Durchflußauf- nehmer mit An- baugruppe für oberen und un- teren Grenzwert
0 0 0 0 0 0 0 0 0	Turbinen- Durchfluß- aufnehmer	3.3.2.7	(ISO 3511-3 : 1984, Nr 3.3.2.6)
F 06506A	Induktiver Durchfluß- aufnehmer	3.3.2.9	♥ oben: oberer Grenzwert ♥ unten: unterer Grenzwert (siehe Ifd Nr 304)
	F 06500A 06501A 06502A F 06503A F 06504A	Aufnehmer für Durchfluß, allgemein O6500A Venturirohr Venturidüse Venturidüse F O6502A Blende, Normblende F O6503A Schwebekörper-Durchfluß-aufnehmer O6504A Turbinen-Durchfluß-aufnehmer O6505A Induktiver Durchfluß-aufnehmer	Aufnehmer für Durchfluß, allgemein Wenturirohr Wenturirohr 3.3.2.3 Venturidüse 3.3.2.4 Venturidüse 3.3.2.4 Schwebekörper-Durchfluß-aufnehmer O6504A Turbinen-Durchfluß-aufnehmer O6505A Induktiver Durchfluß-aufnehmer Jinduktiver Durchfluß-aufnehmer Jinduktiver Durchfluß-aufnehmer 3.3.2.9

Tabelle 1. (Fortsetzung)

Tabelle	1. (Fortsetzung)				
Nr	Symbol Reg. Nr nach DIN 30 600	Benennung	siehe ISO 3511-3 Nr	Beispiele für ergä	anzende Darstellung
Durch	fluß (Fortsetzung)				
8	F Q 06507A	Aufnehmer für Volumen, Masse, allgemein	3.3.2.2	oder in Verbindung mit	echanische Integratoren t Umformern oder ande- en angewendet werden. Ringkolbenzähler
9	8 FQ 06508A	Ovalradzähler Verdränger- prinzip	3.3.2.8	FQ FQ	Volumenzähler mit Impulsgeber
Temp	eratur				
21	T 06509A	Aufnehmer für Temperatur, allgemein	3.3.3.1		Temperaturschalter schließt bei $\geq 30^{\circ}\text{C}$
22	T 06510A	Thermoelement	3.3.3.2	▼ T	Bimetallthermometer mit Grenzsignalgeber (jeweils oberer Grenzwert)
23	05511A	Widerstands- thermometer	3.3.3.3	(ISO 3511-3 : 1984, Nr 3	3.3.3.6) Beschriftung T darf entfallen, wenn die Kennzeichnung durch andere Zeichen eindeutig ist
Druck	<u> </u>				
31	P 06512A	Aufnehmer für Druck, allgemein	3.3.7.1		Piezoelektrischer
32	06513A	Widerstandsauf- nehmer für Druck	3.3.7.4	□ □ P 2bar ∇ ↓	Aufnehmer für Druck Druckschalter öffnet bei Unter-
33	O6514A	Membranauf- nehmer für Druck	3.3.7.3	P	schreitung von 2 bar

Tabelle 1. (Fortsetzung)

abelle	1. (Fortsetzung)				
Nr	Symbol Reg. Nr nach DIN 30 600	Benennung	siehe ISO 3511-3 Nr	Beispiele für er	gänzende Darstellung
Stand	I, Niveau				
41	L 06515A	Aufnehmer für Stand, allgemein	3.3.5.1		
42	⊣⊢ ∟ 06516A	Kapazitiver Aufnehmer für Stand	3.2.5.3		Schauglas
43	06517A	Aufnehmer für Stand mit Verdrängerkörper			
44	06518A	Aufnehmer für Stand mit Schwimmer	3.3.5.2	Perlmethode L	Aufnehmer für Stand nach der Perl-Methode
45	1)	Aufnehmer für Stand mittels radio- aktiver Strahlung			
45.1	06519A	Aufnehmer für Stand, Sender mit ra- dioaktivem Strahler	3.3.5.8.1		
45.2	06520A	Aufnehmer für Stand, Empfänger für radioaktive Strahlung	3.3.5.8.2		
46	')	Aufnehmer für Stand mittels Licht			
46.1	06521A	Aufnehmer für Stand, Sender mit Lichtquelle	3.3.5.9.1		
	06521A				

Tabelle 1. (Fortsetzung)

	i. (Fortsetzung)				
Nr	Symbol Reg. Nr nach DIN 30 600	Benennung	siehe ISO 3511-3 Nr	Beispiele für ergär	nzende Darstellung
Stand	I, Niveau (Fortsetzung)				
46.2	06522A	Aufnehmer für Stand, Empfänger für Licht	3.3.5.9.2		
47	06523A	Aufnehmer für Stand, akustisch	3.3.5.6		Falls erforderlich Aufteilung in Sender und Empfänger
48	06524A	Membranaufnehmer für Stand	3.3.5.11	-	(ISO 3511-3 : 1984 Nr 3.3.5.7.1 und Nr 3.3.5.7.2)
49	06525A	Widerstands- aufnehmer für Stand	3.3.5.12	8	Standaufnehmer mit Flügelrad (ISO 3511-3 : 1984 Nr 3.3.5.10)
Quali	tätsgröße (Stoffeigenscl	naft, Analyse)	1		
51	O 06526A	Aufnehmer für Qualitäts- größe (Analyse, Stoff- eigenschaft), allgemein	3.3.9.1		
52	CO ₂ Q	Aufnehmer für CO ₂ -Gehalt			
53	O6528A	Aufnehmer für pH-Wert			
54	O6529A	Aufnehmer für Leitfähigkeit			

Tabelle 1. (Fortsetzung)

Nr	Symbol Reg. Nr nach DIN 30 600	Benennung	siehe ISO 3511-3 Nr	Beispiele für ergänzende Darstellung
Sonsti	ge Aufnehmer		-·	
61	R 06530A	Aufnehmer für Strahlung, allgemein	3.3.9.2	Sender Empfänger für radioaktive Strahlung (ISO 3511-3 : 1984, Nr 3.3.5.8.1 und Nr 3.3.5.8.2)
62	W 06531A	Aufnehmer für Gewichtskraft, Masse, allgemein	3.3.9.5	Kraftmeßdose mit Widerstandsänderung Waage, anzeigend
63	S 06532A	Aufnehmer für Geschwindigkeit, Drehzahl, Frequenz, allgemein	3.3.9.3	Aufnehmer für Geschwindigkeit, Drehzahl mit Tacho-Generator Aufnehmer für Drehzahl mit Impulsgeber (siehe auch DIN 40 900 Teil 7). Falls erforderlich, stehen Buchstaben zur Bezeichnung der Meßgröße (hier: n = Drehzahl) in Klammern gesetzt in der linken oberen Ecke des Rechtecks.
64	G 06533A	Aufnehmer für Abstand, Länge, Stellung, allgemein	3.3.9.4	Aufnehmer für Abstand, Länge, Stellung mit Widerstandsgeber Aufnehmer für Abstand, Länge, Stellung mit induktivem Wegaufnehmer Aufnehmer für Abstand, Länge, Stellung mit Wegaufnehmer, Stellung mit Wegaufnehmer, Betätigung durch Annäherung (siehe auch DIN 40 900 Teil 7). Aufnehmer für Abstand, Länge, Stellung mit Abstand, Länge, Stellung mit 2 Schließern
65	X X 06534A	Aufnehmer für Variable zur freien Verfügung durch den Anwender	3.3.9.6	

3.2 Anpasser

Grundform: Quadrat

_				
Rag	sissy	/m	hΛ	ŀ
Da	21221	, , , ,	\mathbf{r}	

Die Eingangs- und Ausgangsgrößen sind darzustellen durch:

- Kennbuchstaben für die Meßgrößen nach DIN 19 227 Teil 1 (z. Z. Entwurf)
- Kennzeichen für das Einheitssignal
- Symbole aus anderen Normen
- Beschriftung

Die Ausführungsart darf durch Symbole aus anderen Normen oder durch Beschriftung gekennzeichnet werden.

Zu unterscheiden sind:

Umformer (Meßumformer, Signalumformer)

Umsetzer

Signalverstärker, Rechengeräte, Signalspeicher, Binärverknüpfungen (siehe DIN 40 900 Teil 12)

Werden Funktionen der vorgenannten Anpasser in Software realisiert, so dürfen sie durch eine Fahne (flag) gekennzeichnet werden. Die Fahne ist an der Oberkante des Anpasser-Symbols anzubringen:

Tabelle 2.

Nr	Symbol Reg. Nr nach DIN 30 600	Benennung	siehe ISO 3511-3 Nr	Beispiele für ergänzende Darstellung
101	* 00044A	Signal- oder Meßumformer, allgemein	3.1.2.6	
102	06535A	Signal- oder Meß- umformer mit galva- nischer Trennung		Galvanische Trennung ist durch einen Strich parallel zur Diagonale zu kennzeichnen
103	06536A	Signal- oder Meßumformer mit galvanischer Trennung, in Zündschutzart "Eigen- sicherheit" EExi auf der Seite mit eingeschriebe- nem Winkel		Meßumformer für Temperatur mit gal- vanischer Trennung und Einheitssignal- ausgang, Zündschutzart "Eigensicherheit"
104	06537A	wie Nr 103, jedoch Eingang und Ausgang in Zündschutzart "Eigensicherheit" und galvanischer Trennung		auf der Seite des Aufnehmers

Tabelle 2. (Fortsetzung)

Tabelle	2. (Fortsetzung)				·	
Nr	Symbol Reg. Nr nach DIN 30 600	Benennung	siehe ISO 3511-3 Nr	Beispiele für ergä	inzende Darstellung	
105	€ € 06538A	Umsetzer ohne galva- nische Trennung in Zünd- schutzart "Eigensicher- heit" EExi auf der Seite mit eingeschriebenem Winkel, z. B. Sicherheits- barriere für elektrisches Einheitssignal nach DIN IEC 381 Teil 1		AP	Meßumformer für Druck, Ausgang pneumatisch, mit Anzeiger-Anbau- gruppe	
106	€ T 06539A	Meßumformer für Tem- peratur mit elektrischem Einheitssignalausgang und galvanischer Trennung		Kennbuchstaben nach (z. Z. Entwurf) dürfen ir Eingangsseite eingetra erforderlich, dürfen auc Eingangsdreieck angev	n das Dreieck auf der Igen werden. Falls ch Bildelemente im	
107	€ , 06540A	Meßumformer mit elektrischem Einheits- signalausgang				
108	06541A	Meßumformer mit pneumatischem Ein- heitssignalausgang				
109	A PD 06542A	Meßumformer für Differenzdruck, mit pneumatischem Ein- heitssignalausgang		¥= k	Opto-Koppler (DIN 40 900 Teil 5)	
110	06543A	Meßumformer für Stand, mit pneuma- tischem Einheits- signalausgang		LA	Meßumformer für Stand, mit Regler- Anbaugruppe, pneumatisch (ISO 3511-3 : 1984 Nr 3.1.2.2)	
111	06544A	Meßumformer für Qualitätsgröße, allgemein		co ₂	Meßumformer für CO ₂ -Gehalt, CO ₂ darf auch statt Q eingeschrieben werden	
Umse	tzer					
121	MUX *	Multiplexer (DIN 40 900 Teil 12)		DX =	Demultiplexer (DIN 40 900 Teil 12)	
	06545A				-	
Für de	Für den Stern (*) sollen die entsprechenden Kennzeichen eingesetzt werden.					

Tabelle 2. (Fortsetzung)

	z. (Fortsetzung)					
Nr	Symbol Reg. Nr nach DIN 30 600	Benennung	siehe ISO 3511-3 Nr	Beispiele für ergän	zende Darstellung	
122	06546A	Analog-Digital-Umsetzer (DIN 40 900 Tei 8)		Gray [5]	Umsetzer, Gray-Code in 2-aus-5-Code	
123	E A 06547A	Umsetzer für elek- trisches Einheitssignal in pneumatisches Einheitssignal				
Signa	lverstärker		,			
131	\triangleright	Verstärker (DIN 40 900 Teil 10)	3.1.2.8			
	00182A					
Rechengeräte						
	A=f(E)	Rechenglied für die Funktion A = f (E)		E = Eingang A = Ausgang		
141	06548A			$A = \frac{E1 + E2}{2}$	Rechenglied zur Bildung des Mittel- wertes aus E1 und E2 Softwarefunktion	
1.40		Radizierglied	3.1.2.7	≻₌∫×q×	Rechenglied mit Integrierfunktion	
142	06549A			max	Rechenglied für Maximalauswahl	
Signa	ılspeicher	1		1		
151		Signalspeicher, allgemein	3.1.2.9		Analogsignalspeicher (ISO 3511-3 : 1984 Nr 3.1.2.9.1)	
	06550A			#	Digitalsignalspeicher (ISO 3511-3 : 1984 Nr 3.1.2.9.2)	
Die N	ummern der ersten Spalt	e wurden so gewählt, daß sp	atere Ergän	zungen berücksichtigt we	rden können.	

Die Ausführungsart ist darzustellen durch:

- Eintragen des Folgebuchstabens für die Verarbeitung nach DIN 19 227 Teil 1 (z. Z. Entwurf)
- Symbole aus anderen Normen
- Beschriftung
- gleichseitige Dreiecke innerhalb des Symbols

Werden Funktionen der vorgenannten Ausgeber in Software realisiert, so dürfen sie durch eine Fahne (flag) gekennzeichnet werden. Die Fahne ist an der Oberkante des Ausgeber-Symbols anzubringen:

Tabelle 3.

Nr	Symbol Reg. Nr nach DIN 30 600	Benennung	siehe ISO 3511-3 Nr	Beispiele für ergänzende Darstellung
301	06551A	Basissymbol Anzeiger, allgemein	3.1.1.2	Anzeige als Softwarefunktion
302	06552A	Anzeiger, analog	3.1.1.2.1	
303	# 06553A	Anzeiger, digital	3.1.1.2.2	
304	▽ ▽ 06554A	Grenzsignalgeber für unteren und oberen Grenzwert ▽ links: unterer Grenzwert		Die Angabe der Grenzwerte (Zahlenwert und Einheit) darf außerhalb des Symbols erfolgen.
305	▼ ▼ 06554AA	 ✓ rechts: oberer Grenzwert ✓ oben: oberer Grenzwert ✓ unten: unterer Grenzwert 		

Tabelle 3. (Fortsetzung)

100000	3. (Fortsetzung)			
Nr	Symbol Reg. Nr nach DIN 30 600	Benennung	siehe ISO 3511-3 Nr	Beispiele für ergänzende Darstellung
306	06555A	Zähler	3.1.1.4	Zähler als Software- funktion mit Grenzsignalgeber
				Zähler mit Impulsgeber
307	00199AA	Registriergerät, allgemein	3.1.1.3	Registrierung als Softwarefunktion
308	\$ 6 06556A	Schreiber, analog Anzahl der Kanäle als Ziffer, z.B.6	3.1.1.3.1	Die Richtung des Papiertransportes darf gekennzeichnet werden
309	06557A	Schreiber, digital	3.1.1.3.2	
310	06558A	Drucker		Weitere Symbolelemente für digitale Einund Ausgabegeräte siehe DIN 40 900 Teil 8 Leuchtmelder
311	06559A	Bildschirm		Zur Vereinfachung der Darstellung darf auf das Rechteck verzichtet werden Leuchtmelder, sechsfach
Die N	ummern der ersten Spalt	e wurden so gewählt, daß sp	ätere Erwei	terungen berücksichtigt werden können.

Externe elektronische Auslegestelle-Beuth-Sächsische Landesbibliothek - Staats- und Universitäts- bibliothek Dresden-KdNr. 2786058-1D. CZBGVFVWQPEYRODBOOKWRY70.1-2018-12-14 08:25:55

3.4 Regler

Grundform: Quadrat

Basissymbol nach ISO 3511-3: 1984

Die Ausführungsart ist darzustellen durch:

- Beschriftung
- Symbole aus anderen Normen
- Kennzeichnung der Wirkungsrichtung
- Kennzeichnung des Algorithmus (P, PI, PID usw.)

Werden Funktionen der vorgenannten Regler in Software realisiert, so dürfen sie durch eine Fahne (flag) gekennzeichnet werden. Die Fahne ist an der Oberkante des Regler-Symbols anzubringen:

Tabelle 4.

Nr	Symbol Reg. Nr nach DIN 30 600	Benennung	siehe ISO 3511-3 Nr	Beispiele für ergänzende Darstellung
401	00156AA	Regler, allgemein	3.1.2.2	Regler als Software- funktion mit Kenn- zeichnung der Ein- und Ausgangsgrößen nach DIN 19 226
402	PID 06560A	PID-Regler mit stei- gendem Ausgangs- signal bei steigendem Eingangssignal	3.1.2.3	Kennzeichnung des Algorithmus durch Buchstaben: P = für proportionales Übertragungsverhalten I = für integrierendes Übertragungsverhalten D = für differenzierendes Übertragungsverhalten
403	PI 06561A	PI-Regler mit fallen- dem Ausgangssignal bei steigendem Eingangssignal	3.1.2.4	Obertragungsvernalten
404	PD 06562A	Zweipunktregler mit schaltendem Ausgang		Anzeigender Regler (ISO 3511-3 : 1984, Nr 3.1.4.1)
405	06563A	Dreipunktregler mit schaltendem Ausgang		Schreibender Regler (ISO 3511-3 : 1984, Nr 3.1.4.3)
Die N	ummern der ersten Spalte	e wurden so gewählt, daß spä	itere Frwei	terungen berücksichtigt werden können.

3.5 Steuergeräte

Grundform: Rechteck mit Seitenverhältnis 1:2

Basissymbol

Weitere Einzelheiten sind darzustellen durch:

- Beschriftung
- Symbole aus anderen Normen

Werden Funktionen des vorgenannten Steuergerätes in Software realisiert, so dürfen sie durch eine Fahne (flag) gekennzeichnet werden. Die Fahne ist an der Oberkante des Steuergeräte-Symbols anzubringen:

Tabelle 5.

Nr	Symbol Reg. Nr nach DIN 30 600	Benennung	siehe ISO 3511-3 Nr	Beispiele für ergänzende Darstellung
501		Steuergerät		
	00152A			
Die N	ummern der ersten Spalt	e wurden so gewählt, daß s	pätere Erwei	terungen berücksichtigt werden können.

3.6 Stellgeräte und Zubehör

Stellgeräte bestehen aus Stellantrieb und Stellglied. Weitere Symbole nach DIN 2429 Teil 2 dürfen angewendet werden.

Tabelle 6.

labelle	-		Γ	1	
Nr	Symbol Reg. Nr nach DIN 30 600	Benennung	siehe ISO 3511-3 Nr	Beispiele für ergänzende Darstellung	
601	O2283A	Stellantrieb, allgemein			Gewichtsantrieb (ISO 3511-3 : 1984, Nr 3.2.2.8)
602	O2231A	Membran-Stellantrieb	3.2.2.2		
603	02230A	Kolben-Stellantrieb	3.2.2.4		
604	M 02234A	Motor-Stellantrieb	3.2.2.5		
605	O2233A	Magnet-Stellantrieb	3.2.2.3		
606	\$ 02228A	Feder-Stellantrieb	3.2.2.6		
607	◯ 00584A	Ventilstellglied	į	0	Stellarmatur, allgemein (ISO 3511-3 : 1984, Nr 3.2.3.5)
608	00607A	Klappenstellglied		M	Klappenstellgerät (Motorantrieb)
609	O0353A	Stellgerät, allgemein			

Nr	Symbol Reg. Nr nach DIN 30 600	Benennung	siehe ISO 3511-3 Nr	Beispiele für ergänz	zende Darstellung
					Öffnet bei Ausfall der Hilfsenergie
					Schließt bei Ausfall der Hilfsenergie
				全	Behält bei Ausfall der Hilfsenergie die Position bei
					Begrenzung der Bewegung nach oben
					Ventilstellgerät mit angebautem Stellungsregler, Stellglied schließt bei Ausfall der Hilfsenergie (ISO 3511-3:1984, Nr 3.2.4.2)
				M 5% 95% ∇ ∇	Klappenstellgerät mit Grenzsignal- gebern bei 5% und 95% Stellweg
				M 100 % 0% G DREH-MOMENT	Ventilstellgerät mit Wegschaltern bei 0 % und 100 % Stellweg und mit zusätzlichem Dreh- momentschalter (ISO 3511-3 : 1984, Nr 3.2.4.1.3)

Externe elektronische Auslegestelle-Beuth-Sächsische Landesbibliothek - Staats- und Universitäts- bibliothek Dresden-KdNr.2786058-ID.CZBCVFVWQPEYRODBOOKWRY70.1-2018-12-14 08:25:55

3.7 Bediengeräte

Grundform: Vorzugsweise Quadrat

Deciseumbal		
Basissymbol:		

Die Ausführungsart ist darzustellen durch:

- Symbole aus anderen Normen
- Beschriftung
- Angabe der Einstellgröße

Werden Funktionen der vorgenannten Bediengeräte in Software realisiert, so dürfen sie durch eine Fahne (flag) gekennzeichnet werden. Die Fahne ist an der Oberkante des Bediengeräte-Symbols anzubringen:

Zu unterscheiden sind im wesentlichen:

Einsteller und Schaltgeräte

Tabelle 7.

Nr	Symbol Reg. Nr nach DIN 30 600	Benennung	siehe ISO 3511-3 Nr	Beispiele für ergänz	ende Darstellung
701		Einsteller, allgemein			Zur Einstellung der Führungsgröße Für Umschalter
	00352A			Θ	"Hand-Autom."
702	€ 06564A	Signaleinsteller für elektrisches Einheits- signal mit Anzeiger (DIN 40 900 Teil 8)		H	Für Stellgerätein- steller
		Schaltgerät, allgemein		*	Öffner
703					(DIN 40 900 Teil 13)
	06565A				Schließer (DIN 40 900 Teil 13)
704	→	Automatischer Meßstellenabfrageschalter (DIN 40 900 Teil 9)			Wahlschalter für 12 Stellen, z.B. 12 Meßstellen
	06566A			12	(ISO 3511-3 : 1984, Nr 3.1.1.5)
Die Nummern der ersten Spalte wurden so gewählt, daß spätere Erweiterungen berücksichtigt werden können.					

3.8 Leitungen, Leitungsverbindungen, Anschlüsse, Signalkennzeichen

Grundform: Vollinie

Falls erforderlich, darf eine Unterscheidung der Signalarten durch Beschriftung erfolgen.

Tabelle 8.

i abelle i	O .			
Nr	Symbol Reg. Nr nach DIN 30 600	Benennung	siehe ISO 3511-3 Nr	Beispiele für ergänzende Darstellung
801	05687A	Rohrleitung, Linienbreite ≥ 1 mm	3.4.1	
802	 05687AA	EMSR-Leitung, allgemein, Linienbreite vorzugs- weise 0,25 mm	3.4.2	
803	——————————————————————————————————————	Einheitssignalleitung, elektrisch	3.4.3.1	elektrische Leitungen mit Angabe der Adernanzahl auch so:
804	──	Einheitssignalleitung, pneumatisch	3.4.3.2	
805	————— 06569A	hydraulische Leitung	3.4.3.3	
806	O6570A	Kapillarleitung	3.4.3.4	
807		Lichtwellenleiter	3.4.3.5	Falls erwünscht, ist Unterscheidung nach Art der Leitung möglich. Dabei ist es zulässig, im
808	06572A	Geschirmte Leitung (DIN 40 900 Teil 3)		Geräteschema lediglich die von den übrigen abweichende Leitungsart hervorzuheben.
_	O6573A	Koaxialleitung (DIN 40 900 Teil 3)		
809	06574A	Wirkungslinie		—————————————————————————————————————
810	€ 06575A	Einheitssignal, elektrisch		elektrisches Einheitssignal, wenn erforderlich, mit Größenangabe nach DIN IEC 381 Teil 1

Tabelle 8. (Fortsetzung)

Nr	Symbol Reg. Nr nach DIN 30 600	Benennung	siehe ISO 3511-3 Nr	Beispiele für ergä	nzende Darstellung
811	A 06576A	Einheitssignal, pneumatisch		pneumatisches Einheit lich, mit Größenangabe	
812	∩ 06577A	Analogsignal		-	
813	# 06578A	Digitalsignal		Allgemeine Beeinflussu akustisch + und – haben die Bed namen und können auc	leutung von Signal-
814		Binärsignal		auf – zu ein – aus mehr – weniger usw. annehmen.	
815	_ _ 06580A	Impulsgeber	:	+	Leitungsverbin- dungen und Kreuzung mit
816	05698A	Kreuzung ohne Verbindung			Verbindung Anschlüsse und Anschlußbezeich- nungen, elektrische
817	05699A	Leitungsverbindung, allgemein Verbindungsstelle		51 52	Anschlußstelle am Gerät (Anschlußkennzeich- nung nach DIN 45 140 Teil 1)
Die N	ummern der ersten Spalt	e wurden so gewählt, daß s	spätere Erwei	terungen berücksichtigt	werden können.

4 Anwendungsbeispiele

Zur Darstellung des Zusammenwirkens und Zusammenschaltens aller zu einer Elektro-Meß-Steuerungs-Regelungs-Stelle (EMSR-Stelle) gehörenden Geräte und Funktionen dient der EMSR-Stellenplan (Loop Diagram).

Der EMSR-Stellenplan ist eine Schaltungsunterlage, bei der zusammengehörende Funktionen auf einem Blatt dargestellt werden unter Berücksichtigung von Einbauortangaben.

Es wird empfohlen, den Plan entsprechend der örtlichen Lage der Geräte und Funktionsblöcke zu unterteilen.

Bei der Darstellung von Nahtstellen zu anderen Schaltplänen, beispielsweise zu Meldeanlagen, zu Verknüpfungssteuerungen und ähnlichem genügt eine einfache jedoch eindeutige Zielbezeichnung.

In der Grobstruktur genügt zur Ausführung eines EMSR-Stellenplanes die einpolige Darstellung.

Als Montage- und Wartungsdokumentation ist der EMSR-Stellenplan allpolig auszuführen und durch Eintragen aller Anschlußklemmen zu ergänzen.

Beispiel 1: EMSR-Stellenplan FRCA 001, Durchflußregelung (pneumatisch)

¹⁾ Graphisches Symbol für Zuluft nach DIN ISO 1219 (Pneumatik-Druckquelle)

Beispiel 2:

EMSR-Stellenplan FRCA 002, Durchflußregelung (elektrisch)

Beispiel 3: EMSR-Stellenplan FIC 003, Durchflußregelung (Anzeige und Regelung softwaremäßig realisiert)

Beispiel 4:

EMSR-Stellenplan TIR/PIR/FIRC 004, Durchflußregelung mit Druck- und Temperaturkorrektur (Anzeige, Registrierung, Korrektur und Regelung softwaremäßig realisiert)

Zitierte Normen

Graphische Symbole für technische Zeichnungen; Rohrleitungen; Funktionelle Darstellung
Regelungstechnik und Steuerungstechnik; Begriffe und Benennungen
(z. Z. Entwurf) Messen, Steuern, Regeln; Graphische Symbole und Kennbilder stehen für die Prozeßleittechnik; Darstellung von Aufgaben
Messen, Steuern, Regeln; Druckbereich für pneumatische Signalübertragung
Graphische Symbole; Registrierung, Bezeichnung
(z. Z. Entwurf) Graphische Symbole; Gestaltungsregeln für graphische Symbole in der technischen Produktdokumentation; Ergänzende Hinweise
Büro- und Datentechnik; Graphische Symbole für die Darstellung von Einzelgeräten und Gerätekonfigurationen
(z. Z. Entwurf) Schaltungsunterlagen; Ausführung von Funktionsplänen für Messen, Steuern, Regeln
Graphische Symbole für Schaltungsunterlagen; Schaltzeichen für Leiter und Verbinder
Graphische Symbole für Schaltungsunterlagen; Schaltzeichen für Halbleiter und Elektronenröhren
Graphische Symbole für Schaltungsunterlagen; Schaltzeichen für Schalt- und Schutzeinrichtungen
Graphische Symbole für Schaltungsunterlagen; Schaltzeichen für Meß-, Melde- und Signaleinrichtungen
Graphische Symbole für Schaltungsunterlagen; Schaltzeichen für die Nachrichtentechnik; Vermittlungs- und Endeinrichtungen
Graphische Symbole für Schaltungsunterlagen; Schaltzeichen für die Nachrichtentechnik, Übertragungseinrichtungen
Schaltzeichen; Binäre Elemente, IEC 617-12 modifiziert
Graphische Symbole für Schaltungsunterlagen; analoge Informationsverarbeitung, Schaltzeichen und Kennzeichen
Kennzeichnung der Anschlüsse elektrischer Betriebsmittel; Regeln, alphanumerisches System
Messen, Steuern, Regeln; Anschlußkennzeichnung von MSR-Geräten; Festlegung des alphanumerischen Systems
Analoge Signale für Regel- und Steueranlagen; Analoge Gleichstromsignale; Identisch mit IEC 381-1, Ausgabe 1982
Fluidtechnische Systeme und Geräte; Schaltzeichen
Process measurement control functions and instrumentations – Symbolic representation – Part 3: Detailed symbols for instrument interconnection diagrams

Frühere Ausgaben

DIN 19 227 Teil 2: 07.79

Änderungen

Gegenüber der Ausgabe Juli 1979 wurden folgende Änderungen vorgenommen:

- a) Angleichung an ISO 3511-3: 1984.
- b) Softwarefunktionen aufgenommen.
- c) Beispiele modifiziert.

Erläuterungen

Diese Norm wurde vom UK 911.2 "Sinnbilder der MSR-Technik" der Deutschen Elektrotechnischen Kommission im DIN und VDE (DKE) erarbeitet.

Gegenstand der vorliegenden Norm ist die Beschreibung eines Systems von graphischen Symbolen zur Darstellung von elektro-, meß-, steuerungs- und regelungstechnischen Einrichtungen. Zum Unterschied von DIN 19 227 Teil 1, welcher der Darstellung der Aufgabenstellung von EMSR-Einrichtungen in einer ersten Planungsphase dient, sind in der vorliegenden Norm die Symbole enthalten, die zur detaillierten Darstellung der funktionellen oder gerätetechnischen Lösung in der weiteren Planungsphase erforderlich sind.

Dieses System von Symbolen basiert auf der Bildungsregel, welche als Grundfiguren im wesentlichen Rechteck und Quadrat verwendet. Spezielle Aussagen über Gerätefunktionen und Gerätebauart werden durch in die Grundfigur eingeschriebene Kennbuchstaben, Symbolelemente und Beschriftungen gemacht.

Symbole von Geräten, die in der vorliegenden Norm nicht enthalten sind, lassen sich durch Anwendung der Bildungsregel leicht selbst entwickeln.

Die vorliegende Norm stimmt sachlich weitgehend mit der Internationalen Norm ISO 3511-3: 1984 überein.

Symbole, die national keine Anwendung gefunden haben bzw. für die in der weiterführenden Dokumentation keine Bedeutung gesehen wurde, wurden nicht übernommen.

Seite 24 DIN 19 227 Teil 2

Zur Einführung des Reglersymbols nach ISO 3511-3 : 1984 ist folgendes anzumerken:
Entgegen des bisher verwendeten Reglersymbols nach DIN 19 227 Teil 2/07.79 war bei ISO im Entwurfszustand nicht
das Rechteck, sondern das Quadrat 🗾 für das Reglersymbol vorgesehen. Um eine Verwechslung mit dem bereits genormten
Anlasserzeichen 🔃 nach DIN 40 900 Teil 7 bzw. IEC 617-07-14-01 zu vermeiden, wurde auf Antrag der IEC von ISO/TC 10/SC 3
ein neues Symbol entwickelt und in ISO 3511-3 : 1984 veröffentlicht.

Internationale Patentklassifikation

G 05 D G 09 F H 02 B H 02 J 13/00