	[image: image1.jpg]

	ООО «ВЯТКА-ПРОМПРИБОР»

	610004 г. Киров, ул. Заводская 41
Тел./Факс (8332) 35-13-93, Тел./Факс (8332) 35-72-75
e-mail: prompribor@pto.kirov.ru

 Главному инженеру предприятия
Предложение по созданию систем автоматизации.
Довольно часто возникает задача создания систем автоматики по контролю и управлению технологическим оборудованием. Такая же задача может возникнуть и при реконструкции морально устаревшего оборудования.

В случае, когда логика работы оборудования довольно сложная, или имеется большое количество датчиков и исполнительных механизмов, то существует три пути решения данного вопроса:

Первый путь - использование автоматики, выполненной на базе электрических реле и электромеханических таймеров. Данное оборудование занимает довольно много места, требует периодического осмотра и чистки контактов, да и отыскание неисправности в случае отказа -довольно длительный и трудоемкий процесс, требующий высокую квалификацию обслуживающего персонала.

Второй путь - установка персонального компьютера с периферийными устройствами и программным обеспечением для управления процессом. У этих систем есть слабое звено -персональный компьютер, который не отличается высокой надежностью и относительно дорогое программное обеспечение (сравнимое по стоимости со стоимостью всей аппаратной части).

Третий путь - применение современных программируемых логических контроллеров. Данное семейство систем автоматизации появилось относительно недавно и завоевывает все большую популярность за свою надежность, гибкость, универсальность и простоту в эксплуатации.

Описание работы систем автоматизации на базе логических контроллеров:

Сигналы с датчиков (удаленных приборов или технологического оборудования) поступают на входы контроллера. На выходах контроллера формируются сигналы на управляющие механизмы.

Контроллер на своем дисплее наглядно отображает состояние объекта: наполнение резервуаров, температуру, давление, положение. С клавиатуры контроллера можно вводить и корректировать параметры процесса.

На базе имеющихся данных о технологическом процессе диспетчер принимает решение об управляющем воздействии на контролируемый объект, посылая сигнал телеуправления.

Система позволяет добавлять новые каналы путем подключения дополнительных модулей, контролировать не только дискретные, но и аналоговые сигналы, а так же сигналы с датчиков температуры.

Пример применения:

Автоматизация производственных процессов (станки, фасовка, нагрев/охлаждение,

конвейер)

Управление насосами, вентиляторами, кондиционерами

Вывод параметров на диспетчерский пульт

Удаленное управление и мониторинг

Директор А. Г. Анферов
�

