PLC – S5
Indirizzamento

L’indirizzo E 0.5 indica:

E blocco di ingresso

0 posto connettore 0

5 numero del morsetto del collegamento (a quale ingresso è stato collegato il datore di segnale)

L’indirizzo A 2.5 indica:

A blocco di uscita

2 posto connettore 2

5 numero del morsetto del collegamento dell’attuatore (a quale uscita è stato collegato l’attuatore)

Linguaggio di programmazione STEP 5

Per scrivere un programma esistono tre modi di rappresentazione:

KOP SCHEMA A CONTATTI E 1.1 E 1.2 A1.1

FUP SHEMA LOGICO E1.1

A1.1

 E1.2

AWL LISTA ISTRUZIONI U E 1.1

 U E 1.2

 = A 1.1

la prima istruzione (nell’esempio U) risponde alla domanda : “ cosa c’è da fare?”

la seconda istruzione (nell’esempio E 1.1) risponde alla domanda : “ con che cosa c’è da operare?”

Operazioni STEP 5

U (UNT) U

(per contatti in serie) combinazione AND

UN

 combinazione AND NOT

O (ODER) combinazione OR O

 (per contatti in parallelo)

ON combinazione OR NOT
U (O (combinazione AND oppure OR di espressioni entro parentesi

) parentesi di chiusura
(per la combinazione di contatti in serie e in parallelo)

= attribuzione di risultato

S impostare una memoria

R resettare una memoria

ZV contare avanti

ZR contare indietro

SI / SV / SE / SS / SA operazioni di temporizzazione

= uguale

> maggiore operazioni di comparazione o di confronto

< minore

PLC – S7 (CPU 212) 8 ingressi e 6 uscite
Indirizzamento

L’indirizzo I 0.5 indica:

I blocco di ingresso

0 posto connettore 0

5 numero del morsetto del collegamento (a quale ingresso è stato collegato il datore di segnale)

L’indirizzo Q 0.5 indica:

Q blocco di uscita

0 posto connettore 0

5 numero del morsetto del collegamento dell’attuatore (a quale uscita è stato collegato l’attuatore)

Linguaggio di programmazione STEP 7

Per scrivere un programma esistono tre modi di rappresentazione:

KOP SCHEMA A CONTATTI I 0.1 I 0.2 Q 0.1

FUP SCHEMA LOGICO I 0.1

 Q 0.1

 I 0.2

AWL LISTA ISTRUZIONI LD I 0.1

 A I 0.2

 = Q 0.1

la prima istruzione (nell’esempio LD) risponde alla domanda : “ cosa c’è da fare?”

la seconda istruzione (nell’esempio A I 0.1) risponde alla domanda : “ con che cosa c’è da operare?”

Operazioni principali STEP 7

LD carica operazione

A combinazione AND (per contatti in serie)

AN

 combinazione AND NOT

O combinazione OR (per contatti in parallelo)

ON combinazione OR NOT
ALD combinazione OR e successiva AND tra blocchi

 (per la combinazione di contatti in parallelo posti in serie)

OLD combinazione AND e successiva OR tra blocchi

 (per la combinazione di contatti in serie posti in parallelo)

= attribuzione di risultato

S impostare una memoria
R resettare una memoria

TON Txxx, PT avvia temporizzazione come ritardo all’inserzione

TONR Txxx, PT avvia temporizzazione come ritardo all’inserzione con memoria

Txxx indica per i TON un temporizzatore con una base dei tempi pari a : T32 = 1ms ; T33-T36 = 10ms ; T37-T63 = 100ms
Txxx indica per i TONR un temporizzatore con una base dei tempi pari a : T0 = 1ms ; T1-T4 = 10ms ; T5-T31 = 100ms
Al piedino PT viene indicato un numero che moltiplicato per la base dei tempi da il tempo di ritardo.

 T37

 +30

il valore di temporizzazione è 3s poiché : 100ms * 30 = 3s
PER CAPIRE IL LINGUAGGIO KOP E LA RELATIVA LISTA ISTRUZIONI AWL

Prendiamo in esame il semplice schema di un teleavviamento di un motore asincrono trifase.

 S1

 Rt

 K1

 S2 K1 K1 Rt

 S3

 K1 L1 L2 L3

 Arresto Marcia Termica

Costruiamo la tabella delle assegnazioni relativa agli ingressi
	Nome
	Indirizzo
	Stato logico
	Funzione

	S1
	E0.0
	n.c. =1
	Pulsante di alt generale

	S2
	E0.1
	n.a. =0
	Pulsante di marcia

	S3
	E0.2
	n.c. =1
	Pulsante di stop

	Rt
	E0.3
	n.c. =1
	Relè termico

 Costruiamo la tabella delle assegnazioni relativa alle uscite
	Nome
	Indirizzo
	Stato logico
	Funzione

	K1
	A1.0
	 0
	Bobina contattore K1 Marcia avanti

	K1
	A1.0
	
	Contatto autoritenuta

	K1
	A1.0
	
	Contatto per L1 Arresto

	K1
	A1.0
	
	Contatto per L2 Marcia

N.B.

 Si nota che nella tabella delle uscite, K1 è presente ben quattro volte. Per questo motivo normalmente si segna nella tabella solo un K1, considerato che l’indirizzo (A1.0) è lo stesso per tutti . Ovviamente quando si scriverà la lista istruzioni (AWL) tutti i contatti relativi a K1 avranno lo stesso indirizzo della bobina del contattore K1.

La tabella precedente relativa alle uscite potrà assumere la forma:

	Nome
	Indirizzo
	Funzione

	K1
	A1.0
	Bobina contattore K1 Marcia avanti

A queste tabelle si aggiunge quella delle segnalazioni che fanno parte anch’esse delle uscite:

	Nome
	Indirizzo
	Funzione

	L1
	A1.1
	Arresto

	L2
	A1.2
	Marcia avanti

	L3
	A1.3
	Intervento termico L3

Una volta realizzate le tabelle di assegnazione possiamo costruire lo schema KOP il quale si identifica con quello di comando utilizzato nella logica cablata.

 E0.0 E0.3 E0.1 E0.2 A1.0

1°

 A1.0

 A1.0 A1.1

2°

 A 1.0 A1.2

3°

 E0.3 A1.3

4°

Lista istruzioni - AWL (traduzione in linguaggio di programmazione AWL dello schema KOP)

Analizziamo ora il significato dei simboli utilizzati

 E0.0 E0.1 A1.0 A1.0

 Contatti non negati Uscita Contatto di autoritenuta

 Contatto negato

SCHEMA DI MONTAGGIO DEL CIRCUITO IN ESAME

 F S1 S2 S3 Rt

220 V a. c.

 24 V a. c.

 L1 L2 L3

 0 V
Morsettiera del PLC relativa al blocco di uscita a relè.

L’alimentazione delle uscite, che normalmente è collegata all’alimentazione degli ingressi con 24 V c.c., non viene utilizzata in quanto il K1 e le lampade funzionano a 24 Vc.a.

Il primo morsetto di ogni uscita del blocco a relè è collegato al 24 V a.c.

 + - I1.0 A1.1 A1.2 A1.3

 24 V a.c.

L1 L2 L3

 0 V

Ogni uscita quando è attivata (livello logico 1) chiude un contatto così come si vede nell’esempio di figura:

 A1.0

24 Va.c.

 K1

 0 V

&

&

 IN TON

PT

END

 Come si legge lo schema KOP

Se S1 di alt , il contatto della termica, S2 di marcia e S3 di stop sono chiusi allora eccita K1 e autoritienilo.

Se uno solo dei contatti è aperto non eccitare K1

Se K1 non è eccitato allora accendi la lampada L1 di arresto

Se K1 è eccitato allora accendi la lampada L2 di marcia avanti

Se è intervenuta la termica accendi la lampada L3

Fine programma

Questo simbolo rappresenta un contatto.

Facendo riferimento al nostro circuito di comando, si può notare che un contatto (E0.0 = S1) è chiuso e l’altro (E0.1= S2) è aperto.

Ciò significa che questo simbolo non rappresenta specificatamente né un contatto N.A né un contatto N.C.

Allora cosa rappresenta?

Rappresenta un contatto generico a cui è associato uno stato logico che sarà letto dal PLC.

Se il contatto è chiuso sarà letto dal PLC come livello logico -1-

Se il contatto è aperto sarà letto come livello logico -0-

Nel nostro caso E0.0, che rappresenta il pulsante N.C. di alt, sarà letto come 1 ed E0.1, pulsante N.A. di marcia, sarà letto come 0.

Per poter attivare un’uscita (es. A1.0) è necessario che il PLC legga, alla fine di un segmento e dopo aver effettuato tutte le operazioni logiche presenti, il livello logico 1.

Facendo riferimento sempre al 1° segmento del nostro schema KOP possiamo osservare che l’unico contatto che il PLC leggerà come 0 sarà quello di S2, ossia E0.1.

Per poter attivare l’uscita A1.0, ossia poter eccitare il contattore K1, è necessario che l’ingresso E0.1 si porti a livello logico 1. Ciò avviene semplicemente quando premiamo il pulsante S2 che chiudendosi passerà dal livello logico 0 a quello 1 e il PLC potrà attivare l’uscita A1.0 dopo aver svolto le operazioni logiche AND e OR presenti.

Questo simbolo rappresenta un contatto negato.

Cosa significa contatto negato?

Facendo riferimento al nostro schema in KOP, possiamo notare che tale contatto (Rt =E0.3) è quello che comanderà l’accensione della lampada L3 relativa all’intervento del relè termico.

Si noterà inoltre che l’altro contatto della termica, che è sempre lo stesso E0.3 N.C. è disegnato senza la sbarra che indica la negazione.

Cosa significa allora?

Il contatto E0.3 senza la negazione () sarà letto dal PLC con livello logico 1 essendo riferito al contatto della termica N.C.

Lo stesso contatto E0.3 con la negazione () sarà letto dal PLC in questo modo:

Se lo stato logico rilevato sull’unico contatto E0.3 è 0 il PLC negherà il risultato e darà 1

Se lo stato logico rilevato è 1 il PLC negherà il risultato e darà 0

Dal nostro schema di comando si può notare che la lampada L3 si accende solo quando il relè termico interviene aprendo il suo contatto N.C. e chiudendo il contatto N.A. collegato alla lampada L3.

Nello schema KOP il contatto N.C.(E0.3) sarà, come detto, letto come livello logico 1.

Il contatto N.A. (E0.3) posto sulla lampada L3 (A1.3) sarà letto come livello logico 0 e la lampada rimane spenta.

Quando la termica interverrà il contatto N.C. si aprirà e il PLC leggerà, su E0.3, il livello logico 0 e disecciterà K1 (A1.0). Contemporaneamente un’altra istruzione data al PLC (ossia quella di negare lo stesso livello logico letto su E0.3, rappresentato col simbolo di contatto negato in KOP) darà livello logico 1 sull’uscita A1.3 e ciò consentirà l’accensione della la lampada L3.

S5

 U	E0.0 2° UN	A1.0 4° UN 	E0.3

	U	E0.3		 =	A1.1 =	A1.3

	U (

1° 	O	E0.1		

	O	A1.0	 3°	 U	A1.0

)			 =	A1.2

	U	E0.2

	=	A1.0		

S7

 LD	I0.0 2° LDN	Q0.0 4° LDN I0.3

	A I0.3		 =	Q0.1 =	Q0.3

	LD I0.1

1° 	O Q0.0		

	ALD		 3°	 LD	Q0.0

	A	I0.2		 =	Q0.2

	=	Q0.0	

		

				

+ - C E0.0 E0.1 E0.2 E0.3

 24 V

 ALIMENT. 		 PLC

 C A1.0 A1.1 A1.2 A1.3

K1

K1

