Paolo Guidi Sistemi automatici, volume III [9387] CAPITOLO 4

APPLICAZIONI DEI CONTROLLORI A LOGICA PROGRAMMABILE

Sempre facendo riferimento a procedimenti e applicazioni tipici dell’automazione industriale, vengono approfonditi quegli argomenti relativi al controllore logico programmabile (PLC) che riguardano in particolare i differenti aspetti del software di programmazione.

In proposito si ricorda che fu solo all'inizio degli anni novanta che l'International Electromechanical Commission definì lo standard IEC 1131, successivamente ridenominato IEC 61131, che stabiliva uno standard per la programmazione PLC che prima era a discrezione del produttore.

I programmi PLC sono costituiti da elementi software implementati nei linguaggi supportati dello standard IEC 61131-3.

Un programma può essere visto come una rete di funzioni e blocchi funzionali in grado di scambiare dati.

Nello standard IEC 61131-3 i programmi, le funzioni e i blocchi funzionali vengono denominati POU (Program Organization Units).

Lo standard IEC definisce alcune funzioni standard (ad esempio somma, valore assoluto, radice quadrata, seno, coseno) e consente la creazione di funzioni da parte dell'utente.

I blocchi funzionali possono essere considerati l’equivalente dei circuiti integrati in quanto rappresentano una funzione di controllo specializzata.

Al pari degli integrati hanno un'interfaccia ben definita e una parte interna nascosta.

Un blocco PID è un ottimo esempio di blocco funzionale.

Una volta definito, può essere usato un numero arbitrario di volte nello stesso programma e in altri programmi.

Funzioni e blocchi funzionali possono essere scritti in uno qualsiasi dei linguaggi IEC.

Il documento IEC 61131-3 definisce cinque linguaggi di programmazione PLC di cui due testuali e tre grafici.

In un ambiente di sviluppo adatto si può passare facilmente da un linguaggio all’altro; i medesimi possono anche essere utilizzati insieme all'interno di un progetto che utilizza un controllore logico programmabile.

Esistono in commercio delle aziende produttrici di hardware e software per l’automazione industriale che mettono a disposizione ambienti di sviluppo che consentono di operare con queste modalità.

In breve i contenuti del capitolo sono i seguenti:

· Applicazioni pratiche con il linguaggio IL

· Applicazioni pratiche con il linguaggio SFC

· Impiego del software Multisim per la simulazione con il PLC

· Applicazioni del software Multisim

· Impiego del software Zelio Logic per la simulazione con il PLC
· Applicazioni del software Zelio Soft 2

©Zanichelli Editore 2013

