PROYECTO DE SISTEMA DE AUTOMATIZACIÓN.

ESTACIÓN PARA LLENADO Y TRANSPORTE DE LÍQUIDO.

ESQUEMA DEL PROCESO

Se pretende realizar un automatismo que permita efectuar el llenado y transporte de cierto líquido formado por la mezcla de dos componentes A y B. Para ello se dispone de una instalación tal como la representada en la figura 1.

[image: image1.png]Entrada

V1

P

Cal V3

Fi

Depésito 1

Ll

O

TMP

@ Max1

@ M1

BMB

MEZCLA

LMAN LAUT

8 8

LASC LASN LAR

® 88

Pazel de Mando

| Entzada

B

‘M:;_WT%WRE' vel)

HIVEL Depésito 2

V6

AqQul

— @ MAXC
%
Canetilla o

™MD MIVC

Fig. 1. Esquema de proceso

COMPONENTES
· Se dispone de dos depósitos:

· El primero de ellos lleva asociado tres sensores, dos de ellos capacitivos, uno de nivel mínimo (normalmente cerrado) y otro de nivel máximo. También incluye una sonda de temperatura Pt-100 con el correspondiente conversor que genera una señal analógica 4-20mA en el rango de unidades de ingeniería –10 a 250ºC. Asimismo, este depósito consta de tres electroválvulas monoestables (todo/nada): V1 permite realizar el llenado, V3 introduce el vapor de calentamiento y V2 permite el vaciado hacia el segundo depósito.

· El segundo depósito incorpora un sensor de nivel ultrasónico cuyo transmisor envía una señal analógica entre 0 y 10 V, proporcional al volumen contenido en el depósito (0-1000 litros). La aportación de líquido A se realiza a través de la válvula V2 y del líquido B por medio de una bomba accionada por un motor eléctrico con dos señales de retorno (contacto auxiliar del preaccionador y contacto auxiliar de defecto en el relé térmico). La descarga de la mezcla hacia la carretilla se efectúa mediante la electroválvula monoestable V6. Asimismo el depósito dispone de un agitador motorizado, por variador de velocidad con referencia de velocidad por señal analógica (0-20mA equivalentes al 0-100% de la velocidad nominal) y también para servir de protección para el accionamiento.

· Una carretilla de transporte de líquido que incorpora un sensor de boya para detectar el nivel máximo. Para desplazar la carretilla se dispone de un motor eléctrico con inversión de giro controlado a través de señales MI (Mover Izquierda) y MD (Mover Derecha). Además existen dos finales de carrera electromecánicos (AQUI y ALLI) que marcarán las posiciones de carga y descarga respectivamente de la carretilla. El vaciado de la carretilla se realiza mediante la electroválvula monoestable VC.

· El panel de mando externo, formado por elementos de señalización y explotación:

· Los pulsadores M/A, ACUSE, RALAR, AV6, AV2, CMD, CMI y AVC.

· Las lámparas LMAN, LAUT, LASC, LASN, LAB, para la supervisión del sistema.

FUNCIONAMIENTO
ACONDICIONAMIENTO DEL LÍQUIDO A
En funcionamiento automático, el ciclo comienza con el llenado del depósito 1 por el componente A que antes de ser utilizado debe alcanzar una determinada temperatura (90ºC). Los pasos son:

1. Con el sensor de nivel mínimo (MIN1) activo y las válvulas de salida del depósito 1 (V2) y de entrada de vapor (V3) cerradas, se abre V1 para permitir la entrada del líquido A.

2. Cuando se alcance el nivel máximo (MAX1) debe cerrarse V1.

3. Comienza entonces la etapa de calentamiento con vapor, en la que se abre la válvula V3. Cuando la temperatura alcanza el valor especificado (TMP>=Tref) se debe cortar la entrada de vapor, iniciándose el proceso de vaciado y mezcla sobre el depósito 2.

MEZCLA DE A y B
En modo automático, mientras exista líquido en el depósito 1, y el depósito 2 contenga menos de 50 litros se produce la mezcla de ambos componentes A y B según el siguiente proceso:

1. Se abre la válvula V2 de modo que el líquido A alcance 400 litros de nivel en el depósito 2, cerrando entonces dicha válvula. Si durante esta fase, no hay suficiente líquido A, debe activarse el ciclo de acondicionamiento de A. El motor de mezcla debe accionarse desde el comienzo de la operación de mezcla a una velocidad que debe ser proporcional al nivel de líquido en el depósito [Cte. de proporcionalidad inicial igual a 1,2 entre nivel (litros) y velocidad (rpm)].

2. A continuación se acciona la bomba (BMB) permitiendo que el líquido B consiga llenar el depósito 2 hasta 900 litros.

3. Durante 50 segundos más debe estar funcionando el motor de mezcla dejando el líquido en condiciones de ser transportado.

TRANSPORTE DEL PRODUCTO FINAL
El vaciado del depósito 2 una vez realizada la mezcla se efectúa sobre la carretilla y a través de la válvula V6. La carretilla evoluciona entre los puntos AQUI, donde se carga, y ALLI donde se descarga. Los movimientos a derecha (MD) e izquierda (MI), y la operación de descarga (VC), que dura 20 segundos, deben ser activados automáticamente. Para indicar el llenado de la carretilla se dispone de un sensor de nivel máximo, MAXC.

PASO MODO MANUAL/AUTOMÁTICO
El paso de modo de funcionamiento manual a automático y su funcionamiento depende de que se cumplan las condiciones iniciales (sistema en modo manual, depósitos 1 y 2 vacíos y carretilla AQUI). La única forma de proceder a dicho paso es a través del pulsador M/A; si se pulsa pasa a automático, posteriormente a manual y así sucesivamente.

Sin embargo, el paso automático a manual se puede realizar con el pulsador M/A o porque se produzca alguna alarma.

GESTIÓN DE ALARMAS
Las situaciones en las que se debe producir una alarma en el sistema son:

· SOBRECALENTAMIENTO. Si estando en la fase de calentamiento del depósito 1 se detecta que no se alcanza temperatura de referencia antes de 100 segundos. El sistema debe pasar a manual cerrando V3 y encendiendo la lámpara LASC con frecuencia de 2 Hz.

· SOBRENIVEL. Si durante la fase de llenado del depósito 2, el nivel supera 950 litros, el sistema debe pasar a modo manual cerrando las entradas de líquido e iluminando la lámpara LASN con frecuencia 2 Hz.

· DEFECTO EN LA BOMBA. Debido a que no se reciba la señal de retorno cuando el motor de la bomba está en marcha o porque se produzca un defecto de funcionamiento. La lámpara LAB debe lucir con frecuencia 2 Hz.

Cuando se produce una alarma el operador puede actuar sobre el pulsador ACUSE para confirmar las alarmas, quedando la lámpara correspondiente encendida. Solucionado el problema el operador actúa sobre el pulsador de RALAR para apagar las lámparas de alarma.

PANEL DE MANDO
Está formado por los siguientes componentes:

1. El pulsador M/A y dos lámparas LAUT y LMAN que se iluminan cuando el sistema está en modo automático o manual respectivamente.

2. Los pulsadores de ACUSE y RALAR y las lámparas LASC, LASN y LAB.

3. Los pulsadores para comandar el funcionamiento de la instalación en modo manual AV2, AV6, CMD, CMI y AVC para comandar el accionamiento de V2, V6, MD, MI y VC respectivamente. Estos pulsadores quedan sin efecto cuando el sistema está en modo automático.

SELECCIÓN DEL AUTÓMATA PROGRAMABLE

	FUNCIONES
	SENSORES
	PRE-ACCIONADORES
	AUTÓMATA PROGRAMABLE Entradas / Salidas

	PASO MODO

MANUAL/AUTOMÁ-

TICO
	· 1 pulsador: M/A.
	· 2 pilotos: LAUT y LMAN.
	· 1 entrada 24 Vcc.

· 2 salidas 24 Vcc 0,5 A

	ACONDICIONA-

MIENTO DEL LÍQUIDO A
	· 2 sensores de nivel capacitivos: MIN1 y MAX1.
· 1 sonda de temperatura Pt-100 y transmisor 4 a 20mA: TMP
	· 2 electroválvulas monoestables: V1 y V3.

	· 2 entradas 24 Vcc.

· 1 Entrada analógica 4-20mA.

· 2 salidas 24 Vcc 0,5 A

	MEZCLA DE A y B
	· 1 sensor de nivel ultrasónico con salida analógica 0-10Vdc: NIVEL.

· Contacto auxiliar y defecto en motor-bomba: ABMB y DB
	· 1 electroválvula mo- noestable: V2.

· 1 contactor: BMB.

· 1 Variador de velocidad con entrada analógica de referencia: SM
	· 1 entrada analógica en tensión, 0-10 V.

· 2 entradas 24Vdc

· 2 salidas 24 Vcc 0,5 A

· 1 Salida analógica (0-20 mA)

	TRANSPORTE DEL

 PRODUCTO FINAL
	· 2 sensores fin de carrera electromecánicos:

AQUI y ALLI.

· 1 detector de nivel máximo en la carretilla: MAXC.
	· 2 electroválvulas monoestables: V6 y VC.

· 2 contactores para movimiento a derecha e izquierda: MD y MI.
	· 3 entradas 24 Vcc.

· 4 salidas 24 Vcc 0,5 A

	MODO MANUAL
	· 5 pulsadores: AV2, AV6, CMD, CMI y AVC.
	
	· 5 entradas 24 Vcc.

	SOBRECALENTA-

MIENTO
	
	· 1 piloto: LASC.
	· 1 salida 24 Vcc 0,5 A.

	SOBRENIVEL
	
	· 1 piloto: LASN.
	· 1 salida 24 Vcc 0,5 A.

	DEFECTO DE LA

BOMBA
	
	· 1 piloto: LAB.
	· 1 salida 24 Vcc 0,5 A.

	ACUSE Y RESET DE ALARMAS
	· 2 pulsadores: ACUSE y RALAR.
	
	· 2 entradas 24 Vcc.

Tabla 1

DISEÑO DE LA PARTE SECUENCIAL

[image: image2.png]— MAX1

N

t
5

MP

@)

MIN1

- L400

=

 L900

t
5
T
&
i
I
z

—

50

®
B > =
3 [s
T = X
o o
z

- AQUI

Grafcet aproximado del modo automático

Se pide:

Desarrollar un programa IEC 61131-3 mediante Codesys que cumpliendo la especificación funcional descrita anteriormente, tenga en cuenta los siguientes aspectos que serán valorados:

a) Programación estructurada basada en POU-Programas: Módulo principal, Módulo de gestión manual, modulo de gestión automática, módulo de gestión de alarmas asociado a tarea por evento, módulo de lámparas, módulo de lectura y tratamiento de señal analógica (asociado a tarea temporizada), módulo de variables periódicas para gestión de intermitencias, etc.

b) Desarrollar módulos funcionales parametrizables (Bloques funcionales, funciones) para Histéresis, Normalización de señal analógica, Supervisión de accionamientos, Paso Manual-Automático, etc.

c) Utilizar distintos lenguajes de programación: FBD, LD, IL, ST.

d) Implementar al menos el modo de funcionamiento automático basado en SFC.

e) Incorporar parámetros como constantes, tales como: valor de temperatura de referencia, cantidades de dosificación de líquidos, configuración de banda de histéresis, valores máximos y mínimos de unidades de ingeniería, tiempos de supervisón de accionamientos, tiempo de espera en descarga, etc.

f) Desarrollar pantallas de explotación según datos aportados: sinóptico, representación en tendencias, configuración de parámetros, panel de mando, textos alarmas, etc.

g) INCLUIR MÓDULO SOFTWARE DE SIMULACIÓN BÁSICA DEL PROCESO (Generación de entradas de los sensores).

Organización

En grupos de 2 ó 3 alumn@s

Fecha límite entrega: Primera semana de Junio 2009

Envio formato electrónico: felipe@isa.uniovi.es
Entregar en formato electrónico y papel

· Fichero/s Word con:

1. Portada-Titulo-Autores

2. Introducción. Contenido documento.

3. Descripción de la instalación y funcionamiento.

4. Resumen del software de desarrollo.

5. Organización de la aplicación. Tareas.

6. Variables globales. Direccionamiento de E/S

7. Resumen de módulos POU implementados.

8. Código fuente de cada módulo comentado.

9. Organización de sistema HMI

10. Pantallas de supervisión y explotación. Configuraciones

11. Manual de usuario básico.
Entregar en formato electrónico
· Fichero/s fuente Codesys

SIMPLIFICACIONES, son posibles eliminando la parte correspondiente al depósito 1 sólo voluntariamente y afectando al valor máximo de la nota en los grupos de menos de 2 personas.

_1240831895

_1240833347

