

3 Mitsubishi FX0

3.1 Navodilo za uporabo in programsko orodje Melsec MEDOC

3.1.1 Električne karakteristike in eksperimentalna plošča

FX0 vgrajen v eksperimentalno ploščo

Napajalna napetost: **230V AC**. Potrebni **24V DC** za napajanje senzorjev dobi z vgrajenim usmernikom.

Vhodi Dve ločeni skupini po osem optično izoliranih vhodov **X0.....X7**, in **X10..X17**.
 Vhodi so predvideni za **24V DC** signale. Vsaka skupina ima eno skupno sponko **S/S**, ki je galvansko ločena od druge **S/S** sponke in od izhodov.
 Izhodi Izhodni releji so razdeljeni v štiri skupine. **Y0,Y1 (COM0)**; **Y2..Y5 (COM1)**;
Y6..Y11 (COM2); **Y12..Y15 (COM3)**. Skupaj 14 izhodov. Vsaka skupina ima eno skupno sponko **COM**, ki je ločena od ostalih potencialov.
 Vhodi in izhodi so označeni v osmiškem sistemu 0,1,..2,3,4,5,6,7,10=8,11=9 itd.

3.1.2 Postopek programiranja in preizkušanja

Pripravljene so štiri vaje programiranja MITSUBISHI-jevih PLC avtomatov.

Potrebna oprema

- Programabilni logični krmilnik - Mitsubishi FX0 ali podoben.
- PC računalnik s software-om MELSEC MEDOC.
- Pripadajoči komunikacijski kabel RS232<->RS422.

Postopek:

- Priključi vhode in izhode krmilnika po vezalnem načrtu na eksperimentalni plošči.
- Napiši program na računalnik. Uporabi program MEDOC.EXE. Lahko izbereš LADDER način (risanje relejskih shem), ali pa INSTR način (pisanja ukazov). Oba načina sta enakovredna, z vnosom enega dobimo program tudi drugega
- Preko kabla vnesi v krmilnik. Izberi TRANSFER in MEDOC->PLC. Med prenosom mora biti stikalo krmilnika Run/Stop na STOP.
- Za testiranje delovanja vrnemo stikalo na RUN. Med delovanjem avtomata računalnik ni potreben.

Koristno orodje pri zaganjanju programa je ukaz MONITOR, znotraj programa MEDOC. Na PLC-ju opazujemo stanje spremenljivk ter preverjamo zaporedje izvajanja programa. (znotraj programa pritisnemo tipko F8, komunikacijski kabel mora biti priključen).

3.1.3 Osnovni ukazi za programiranje v LADDER (relejska shema)

Po izbiri novega projekta New_Proj in določitvi imena izberemo Lader. Z tipko F2 vklopimo urejevalnik in s tipko F7 začnemo risati elemente in s tipko F2 rišemo elemente.

Na koncu s ponovnim F7 prevedemo shemo v instrukcije, ter z F2 zapustimo urejevalnik.

S Save shranimo na disk.

Po potrebi nato s Transfer in Medoc=>PLC program prenesemo v krmilnik.

V relejsko shemo vežemo:

A) kontakte,

ki so lahko določeni :

 s stanjem vhodov X0,X1,... X8,Y10,...,
 s stanjem izhodov Y0,Y1,...,
 s stanjem časovnikov T1,T2,...,
 ali s stanjem notranjih relejev M0,M1,..

B) navitja relejev,

ki so lahko:

 izhodi Y0,Y1,Y2,..
 časovni releji T1,T2,.. z nastavljenimi časi zakasnitve (npr T1 K5 pomeni 0.5 sekunde zakasnitve),
 notranji releji M1,M2,....

3.1.4 Razlaga funkcij na primerih

1. **Delovni in mirovni kontakt.** Vhodna kontakta (delovni X0 in mirovni X1) sta vezana zaporedno in aktivirata izhod Y0. (lahko bi jih vezali tudi vzporedno)

Razlaga Zamislimo si +24V na levi in maso na desni strani. Navitje releja Y0 dobi napetost, ko je pritisnjen X0 in odpuščen X1, rele Y0 pritegne. Ko pa izgubi napetost, pa odpade.

2. **Samodržni rele.** Kratkotrajni pritisk na tipko X3 trajno vključi izhodni rele Y1. Pritisk na tipko X4, pa isti izhodni rele izključi.

Razlaga Samodržni rele, ki ostane v sklenjenem položaju tudi ko izgubi napetost vključimo z ukazom SET in izključimo z RST. Uporabimo lahko izhode Y0, Y1... ali pa notranje releje M0,M0,.. ali S1,S2,...

3. **Zakasnitev pritega.** Eno sekundo po vklopu vhodnega kontakta, X5 pritegne izhodni rele Y2.

Razlaga Časovni rele T1 je nastavljen na 1 sekundo (K10). Ko njegovo navitje dobi napetost, čez eno sekundo pritegne in sklene njegov kontakt T1. Ta pa spusti napetost na navitje izhodnega releja Y2.

4. **Zakasnitev odpada.** Izhodni rele Y3 pritegne, ko sklenemo vhodni kontakt X6. Po prekinitvi pa, izhodni rele še drži pol sekunde.

Razlaga: Ob prekinitvi X6, nam funkcija PLF (pulse fall) tvori kratek impulz na notranjem releju M0, ta pa takoj trajno vklopi samodržni rele M1, ki preko svojega kontakta M1, ki je vezan vzporedno k X6, drži pritegnjen izhodni rele Y3. Medtem ko je M1 pritegnjen, da preko svojega kontakta napetost časovnemu releju T2. Čez pol sekunde, ko ta rele pritegne, izklopi rele M1 in s tem odpade tudi Y3.

5. **Impulzni rele.** Ob prvem impulzu iz X7, izhodni rele Y4 trajno pritegne, ob drugem impulzu, pa odpade, itd.

Razlaga: Funkcija PLS (pulse) ob pozitivni fronti, za kratek čas pritegne notranji rele M3, kar je dovolj za zamenjavo stanja na Y4. Če je bil pritegnjen, odpade (RST), če ni bil, pa pritegne (SET). Pomožni rele M4 prepreči, da bi v istem koraku vklopil in izklopil rele Y4.

6. **Koračno krmilje.** Rele Y1 je pritegnjen 3 sekunde, nato Y2 -2sekunde, nato pa še Y3 -1 sekundo. Postopek se samodejno ponavlja.

Razlaga Releji S1,S2,... S21,S22,..., so tipa STL. Sočasno je aktiven samo en. Ob vklopu naslednjega, se prejšnji sam izklopi. Prvi korak (S21) aktiviramo ob vklopu avtomata preko notranjega releja M8002 (ta rele se za kratek čas aktivira ob vklopu PLC-ja) .

7. **Številke spremenljivke v D registrih.** Register D1 šteje impulze iz X10. Dokler je število manjše od 5, je aktiven Y10. Ko je enak, je aktiviran Y11, ko pa je večji pa Y12. Z vhodom X11 se števec resetira.

Razlaga Ob vklopu vhodnega kontakta X10, dobimo v M5 kratek impulz, ki poveča števec D1, za ena. Takoj sledi primerjava s konstantnim številom 5. Rezultat primerjave se tokrat pojavi v zaporednih M6, M7 in M8, ki služijo za vklop izhodnih relejev. Vhodni kontakt X11 premakni konstanto nič v D1 in ga s tem izbriše.

Za vajo poskusi samostojno rešiti dva avtomatizacijska problema.

- Dvoročni vklop.** Y0 naj pritegne ob sočasnem pritisku X3 in X4.
- Semafor na železniškem prehodu.** Izmenično naj utripajo Y0 in Y1, s periodo 2 sekunde.