

ČESKÉ VYSOKÉ UČENÍ TECHNICKÉ VESKÉ VYSOKÉ UČENÍ TECHNICKÉ VESKÉ VYSOKÉ UČENÍ TECHNICKÉ VESKÉ VYSOKÉ UČENÍ TECHNICKÉ V PRAZERAZERAZERAZE

FAKULTA ELEKTROTECHNICKÁAKULTA ELEKTROTECHNICKÁAKULTA ELEKTROTECHNICKÁAKULTA ELEKTROTECHNICKÁ

DIPLOMOVÁ PRÁCE

Plně automatizovaná autocisterna pro rozvoz piva

do restaurací

Praha, 2011 Autor: Bc. Tomáš Hájíček

Poděkování
Na tomto místě bych rád poděkoval všem, kteří mi pomáhali při tvorbě této práce. Především

kolektivu zaměstnanců firmy ESONIC a.s., zejména Ing. Janu Strnadovi, za veškerou pomoc a

užitečné rady. Dále děkuji Ing. Pavlu Burgetovi, Ph.D. za odborné vedení diplomové práce,

vstřícný přístup a množství podnětných konzultací.

Abstrakt
Autocisterna na pivo je automatizované vozidlo, které slouží k tankové distribuci piva. Diplomová

práce se zabývá návrhem řídícího systému autocisterny jak po hardwarové, tak po softwarové

stránce a jeho následnou realizací. Tato diplomová práce je zároveň v praxi uskutečněným

projektem firmy ESONIC a.s.

Po prozkoumání stavu věci a jednání s objednavatelem projektu o konkrétních funkcích

autocisterny, byly navrženy potřebné algoritmy řízení. Ty byly posléze implementovány pomocí

řídícího systému Siemens Simatic S7.

Autocisterna byla úspěšně dokončena a v současné době je plně funkční.

Abstract
A beer tanker truck is an automated vehicle which is used to distribute beer. This master thesis

deals with the software and hardware design for its control system. This thesis has also been

realized in praxis as a project of ESONIC Company.

After the topic examination and after negotiations with the customer about specific features of

the tanker, necessary control algorithms were designed. These were then implemented with the

Siemens Simatic S7 control system.

Tanker truck control system was successfully designed and is fully functional at the present

moment.

i

1 Obsah
1 Úvod ... 1

2 Technologický popis ... 2

2.1 Autocisterna ... 2

2.1.1 Nákladní vůz ... 2

2.1.2 Nástavba ... 2

2.1.3 Ovládací vzduch .. 3

2.2 Tanky na filtrované pivo a přípojné místo v pivovaru .. 3

2.2.1 Tanky na filtrované pivo ... 3

2.2.2 Připojení.. 3

2.3 Tankovna .. 4

2.4 Předcházející stav ... 5

2.5 Technologie a strojní projekt .. 6

2.6 Elektroprojekt ... 9

3 Návrh řídícího systému ... 10

3.1 Požadavky zadavatele ... 10

3.2 Procesy řízení .. 10

3.2.1 Vyfouknutí vzduchu a plnění CO2 .. 10

3.2.2 Vrchní dofuk tanků vzduchem nebo CO2 ... 10

3.2.3 Vyfouknutí CO2 vzduchem ... 11

3.2.4 Sanitace autocisterny ... 11

3.2.5 Plnění autocisterny ... 11

3.2.6 Stáčení autocisterny ... 11

3.3 HW součásti .. 13

3.3.1 Řídící centrála ... 13

3.3.2 I/O jednotky .. 14

3.3.3 Komunikační rozhraní ... 15

3.4 Integrace do řídícího systému pivovaru ... 16

4 Implementace řídícího SW ... 17

4.1 Struktura SW... 17

ii

4.2 Krokové řízení .. 18

4.2.1 Krokovač dle standardu ESONIC a.s. .. 18

4.2.2 Funkce a datové bloky krokovače .. 19

4.2.3 Pracovní datový blok krokovače (DB100) .. 20

4.2.4 Systémové datové bloky jednotlivých programů (DB101 – DB106) 20

4.2.5 Datové bloky obsahující texty podmínek přechodu kroků (DB401 – DB406) 26

4.3 Programy a kroky řízení ... 27

4.3.1 Globální parametry .. 27

4.3.2 Program č. 1 ... 28

4.3.3 Program č. 2 ... 30

4.3.4 Program č. 3 ... 32

4.3.5 Program č. 4 ... 34

4.3.6 Program č. 5 ... 43

4.3.7 Program č. 6 ... 48

4.3.8 Recepty .. 50

4.4 Zpracování poruch ... 52

4.4.1 Generované automaticky (hromadně)... 52

4.4.2 Programové poruchy .. 52

4.4.3 Seznam všech poruch ... 53

4.5 Výpočet průtoku .. 53

4.5.1 FC 81 a DB 81 – zpracování pulzů průtokoměru .. 53

4.6 Akční členy ... 53

4.6.1 Charakteristika ... 53

4.6.2 Implementace v S7 ... 53

4.7 Komunikace .. 61

4.7.1 DB 70 – vysílání dat do ŘS BBT ... 61

4.7.2 DB 71 – příjem dat z ŘS BBT ... 62

4.7.3 FC 70 – komunikace s couplerem .. 62

4.8 Vytvoření událostí pro sběr dat ... 64

4.8.1 Provozní události .. 64

4.8.2 Poruchové události .. 66

5 Vizualizace .. 67

5.1 Operátorský panel .. 67

iii

5.2 Tvorba masek ... 68

5.2.1 Nahrání vizualizace do OP .. 68

5.2.2 Popis jednotlivých masek a jejich částí ... 69

5.3 Vizualizace v ŘS pivovaru .. 84

5.3.1 Přehledová maska cisterny ... 84

5.3.2 Maska programu plnění.. 85

5.3.3 Maska programu sanitace .. 85

5.3.4 Maska komunikace ... 86

6 Závěr ... 87

6.1 Reálný provoz ... 87

6.2 Budoucnost projektu .. 88

Příloha A ... 89

Výstupy ... 89

Vstupy ... 90

Příloha B.. 93

Seznam všech poruch ... 93

Příloha C .. 96

Přiložené výkresy .. 96

Příloha D ... 97

Obsah přiloženého CD .. 97

iv

2 Seznam obrázků
Obrázek 1 – podvozek DAF LF .. 2

Obrázek 2 – příklad přetlačných tanků od Pacovských strojíren ... 3

Obrázek 3 – připojení na straně cisterny ... 4

Obrázek 4 – panel pro připojení cisterny k pivovaru ... 4

Obrázek 5 – příklad tankovny .. 5

Obrázek 6 – původní operátorský panel .. 5

Obrázek 7 – popis tanku .. 6

Obrázek 8 – tankdom a tank .. 7

Obrázek 9 – teploměr nástavby a na výdeji piva ... 7

Obrázek 10 – schéma mezipřírubové klapky ... 8

Obrázek 11 – centrála IM 151-8 PN/DP CPU ... 13

Obrázek 12 – příklad IO karty – karta pro analogové vstupy ... 14

Obrázek 13 – DP/DP master coupler ... 15

Obrázek 14 – konfigurace HW v Simatic manageru ... 15

Obrázek 15 – schéma součástí systému .. 17

Obrázek 16 – Schéma funkce krokovače ... 18

Obrázek 17 – schéma komunikace ŘS autocisterny a ŘS BBT ... 61

Obrázek 18 – schéma generování a odeslání událostí do DB 70 ... 66

Obrázek 19 – Siemens TP 177b color ... 67

Obrázek 20 – možnosti připojení OP ... 68

Obrázek 21 – OP – hlavní menu ... 69

Obrázek 22 – OP – blokace ovládání .. 70

Obrázek 23 – OP – souhrnná maska programů ... 71

Obrázek 24 – OP – program P01 .. 72

Obrázek 25 – OP – program P02 .. 72

Obrázek 26 – OP – program P03 .. 73

Obrázek 27 – OP – program P04 .. 73

Obrázek 28 – OP – program P05 .. 74

Obrázek 29 – OP – program P06 .. 74

Obrázek 30 – OP – technologické schéma ... 75

Obrázek 31 – OP – přehled tanků .. 77

Obrázek 32 – OP – analogové hodnoty .. 77

Obrázek 33 – OP – detail analogové hodnoty .. 78

Obrázek 34 – OP – detail analogové hodnoty – nastavení .. 79

Obrázek 35 – OP – detail analogové hodnoty – informace ... 79

Obrázek 36 – OP – detail akčního členu – ovládání ... 80

Obrázek 37 – OP – detail binárního prvku ... 81

Obrázek 38 – OP – servisní maska ... 81

Obrázek 39 – OP – nastavení data a času .. 82

Obrázek 40 – OP – porucha ... 83

Obrázek 41 – OP – historie poruch .. 83

Obrázek 42 – maska přehledu technologie pro obsluhu BBT .. 84

Obrázek 43 – maska parametrů programu plnění ... 85

v

3 Seznam tabulek
Tabulka 1 – Struktura DB501 .. 21

Tabulka 2 – struktura DB504 .. 23

Tabulka 3 – struktura DB 505 ... 25

Tabulka 4 – struktura DB 506 ... 26

Tabulka 5 – struktura globálních parametrů .. 27

Tabulka 6 – struktura parametrů P01 .. 28

Tabulka 7 – kroky programu P01 .. 29

Tabulka 8 – struktura parametrů P02 .. 30

Tabulka 9 – kroky programu P02 .. 31

Tabulka 10 – struktura parametrů program P03 .. 32

Tabulka 11 – kroky programu P03 .. 33

Tabulka 12 – struktura parametrů programu P04.. 36

Tabulka 13 – kroky programu P04 na ŘS autocisterny ... 39

Tabulka 14 – kroky program P04 na ŘS BBT ... 42

Tabulka 15 – kroky programu P05 na ŘS BBT ... 44

Tabulka 16 – kroky programu P05 na ŘS autocisterny ... 46

Tabulka 17 – struktura parametrů programu P06.. 48

Tabulka 18 – kroky programu P06 .. 49

Tabulka 19 – struktura DB receptu ... 50

Tabulka 20 – struktura UDT 102 ... 51

Tabulka 21 – druhy AC .. 55

Tabulka 22 – struktura stavového slova pro vizualizaci ... 58

vi

1

1 Úvod
Tato diplomová práce je v praxi realizovaným projektem firmy ESONIC a.s. Úkolem práce bylo

podílet se na vývoji autocisterny pro přepravu piva, navrhnout vhodnou konfiguraci řídícího

systému Siemens Simatic S7 včetně operátorského panelu. Dále navrhnout algoritmus pro řízení

autocisterny, tento návrh implementovat a vytvořit vizualizační rozhraní pro ovládání

autocisterny. Zajistit komunikaci mezi řídícím systémem pivovaru a autocisterny a vytvořit

manuál pro obsluhu a zaškolit ji.

Autocisterny se používají ve většině významných pivovarů k rozvozu tankového piva

k zákazníkům. Jedná se o poměrně starou technologii distribuce, která ovšem v dnešní době

nabývá na popularitě. V České republice dochází v současnosti k velkému souboji mezi výrobci

piva. V devadesátých letech byly velké české pivovary téměř bez výjimky skoupeny zahraničními

investičními celky. Došlo k zásadním investicím do technologie a nyní spolu tyto velké

společnosti reprezentované větším množstvím tradičních značek soupeří. K uspoření nákladů se

jednotlivé značky piv vyrábějí na různých místech v ČR v různých pivovarech jednoho majitele.

Rovněž počet druhů piva jednoho výrobce narůstá.

Dřívější řešení distribuce tankových piv spočívalo v rozvozu autocisternou s jednou nebo dvěma

velkými nádržemi se zcela manuální obsluhou. Z hlediska požadavku na zásobování více

restaurací více druhy piva začala být starší technologie nevyhovující a neekonomická. Z těchto

důvodů byl zákazníkem (pivovarem) vznesen požadavek na novou technologii rozvozu, plně

automatizovanou, komunikující s řídícím systémem pivovaru, schopnou rozvážet všechny druhy

piva najednou.

Tankové pivo již rozhodně není experimentem a zvláštností. Každá restaurace s alespoň

průměrnou výtočí piva je pivovarem oslovena k přechodu na takovou distribuci. Technologii jim

dodá zdarma pivovar pod podmínkou zavázání se k odběru na určitou dobu, která je předmětem

předchozího jednání obou stran.

Název a umístění pivovaru je po dohodě s objednavatelem projektu záměrně utajeno.

2

2 Technologický popis

2.1 Autocisterna
Autocisterna je vybavena šesti tanky pro převoz piva umístěnými v nástavbě vozu.

2.1.1 Nákladní vůz
Základem autocisterny je vůz DAF LF. Podvozek vozu je vybaven pneumatickým odpružením

s regulací podle zatížení nástavby. To je velice důležité, neboť se cisterna plní většinou na plnou

kapacitu a vyprazdňuje se postupně, čímž vzniká nerovnoměrné zatížení podvozku.

Obrázek 1 – podvozek DAF LF

2.1.2 Nástavba
Nástavba byla vyrobena společností Paragan s.r.o. Jedná se o laminátovou nástavbu s dřevěnou

podlahou. Byla vyrobena přesně na míru podle požadavků na vnitřní prostor, umístění a počet

dveří a podvozek vozu. Nástavba je vybavena nezávislým topením spínaným buď ručně nebo

pomocí řídícího systému cisterny. Tento prvek se velice osvědčil při zkušebním provozu v lednu,

kdy teploty dosahovaly až -20°C. Bez topení by byla cisterna v zimních měsících nepoužitelná a

hrozilo by její poškození.

3

2.1.3 Ovládací vzduch
Autocisterna je vybavena vzdušníkem (tlakovou nádobou) pro dostatečnou zásobu stlačeného

vzduchu po dobu, kdy není vůz nastartován. Při delších operacích je možné připojit stlačený

vzduch z externího zdroje. Dochází tedy k úsporám paliva. Základní tlak cca 4 bar je pomocí

redukční stanice regulován na hodnot 2,5 bar. Řídící systém je vybaven snímačem tlaku

ovládacího vzduchu. Když tlak poklesne po kritickou úroveň, dojde k zastavení prováděné

operace a vypíše se chybové hlášení.

2.2 Tanky na filtrované pivo a přípojné místo v pivovaru

2.2.1 Tanky na filtrované pivo

Tanky na filtrované pivo (přetlačné tanky) budou dále v tanku označovány zkratkou BBT podle

zvyků v oboru. Jsou to nádoby (v závislosti na velikosti pivovaru až do 150 m3), ve kterých se

uchovává finální produkt – pivo různých druhů do té doby, než je stočeno do sudů, láhví nebo

cisteren.

Obrázek 2 – příklad přetlačných tanků od Pacovských strojíren

Druh piva se bude dále v textu podle zvyklostí nazývat sorta. Pro přepravu v autocisterně se

prozatím používají sorty PIVO1 10°, PIVO2 12° a PIVO3 10°.

Technologie BBT je ovládána samostatným řídícím systémem – dále bude nazýván ŘS BBT. ŘS je

vybaven centrálou a komponenty SIEMENS SIMATIC řady S7-400.

2.2.2 Připojení

Přípojný bod pro nové autocisterny je vybaven výstupem tlakového vzduchu, výstupem piva

a CO2, výstupem sterilního vzduchu, sanitačním výstupem a sanitačním vratným potrubím

a kabelem pro připojení Profibus DP.

Tlakový vzduch je použit pro ovládání technologie. Není tedy nutné používat vzduch ze vzdušníku

auta, tudíž může být při plnění a sanitaci autocisterna nenastartována.

4

Všechny výstupy z pivovaru jsou samozřejmě vybaveny na svém konci manuální klapkou

umístěnou na panelu. Po připojení musí obsluha klapku na potřebném výstupu otevřít.

Přípojné body jsou zakresleny v přiloženém technologickém schématu – Příloha C – výkres č. 1.

Obrázek 3 – připojení na straně cisterny

Obrázek 4 – panel pro připojení cisterny k pivovaru

2.3 Tankovna
Pivo je v restauracích skladováno v tancích v tankovně. Tankovna je uzavřená tepelně izolovaná

místnost s regulovanou vnitřní teplotou, kde jsou tanky umístěny naležato (mezi 4 a 8 kusy). Pivo

je zde skladováno po celou dobu při konstantní teplotě.

5

Každý tank obsahuje vyměnitelnou vložku z plastu, která se plní pivem. Tato vložka je po každém

cyklu naplnění a stočení nahrazena novou, sterilní. Pivo tak není v kontaktu s pláštěm tanku ani

vzduchem. Není tedy nutné použít k tlakování CO2. Tank je uzavřený a tlakuje se stlačeným

vzduchem. Při plnění vložky pivem dochází k jejímu rozpínání. Tlak v tanku reguluje obsluha

manuálně a plní pivo tak, aby nedošlo k jeho vypěnění a zároveň byl tank naplněn v co nejkratší

době.

Obrázek 5 – příklad tankovny

2.4 Předcházející stav
Dřívější autocisterny byly zcela manuální a náročné na obsluhu. Plnění probíhalo na straně

pivovaru z BBT tanků, musela se navolit registrační značka autocisterny a požadované množství.

Bylo možné plnit pouze jeden druh piva, protože cisterna obsahovala jednu komoru pro pivo.

Pokud bylo třeba do restaurace přivézt více druhů, cisterna musela jet několikrát. To vedlo ke

komplikacím při plánování závozů a neefektivnímu využití vozů. Cisterny byly zároveň

nedostatečně chráněny proti drobným krádežím piva. O jejich mytí se musela vést ručně

vyplňovaná dokumentace. Samotné stáčení pak bylo náročné na obsluhu. Bylo zapotřebí mnoho

manuálních zásahů obsluhy, a pokud obsluha nebyla dostatečně zkušená a pozorná, stáčení

a plnění probíhalo při špatném tlaku CO2 a tím docházelo ke snížení kvality piva.

Obrázek 6 – původní operátorský panel

6

2.5 Technologie a strojní projekt
Technologii a strojní projekt navrhla a dodala firma ESONIC a.s. Technologické schéma je

v příloze – výkres č.1. Z tohoto návrhu jsem vycházel, využívat jsem mohl pouze prvky, které byly

v návrhu obsaženy.

Pro převoz piva je nástavba osazena 6 identickými tanky, každý o objemu 10m3.

Tank

Každý tank je vybaven minimální a maximální sondou zaplavení umístěnou na dně respektive

vrchu tanku. Na vrchu tanku se nachází tankdom. Je to vstup tanku navařený na jeho vrchní

otvor. Umožňuje 2 cesty do tanku, sanitační hlavicí (tzv. sanitační koule) a potrubím. Sanitační

hlavice je umístěna na potrubí vedoucím do prostoru tanku. Samotná hlavice je perforovaná

koule pro rozstřik sanitačního média. Tyto 2 cesty se nazývají bypass. Na přívodním potrubí (bez

sanitační koule) je umístěn ventil, po většinu času otevřený. Pokud je bypassový ventil otevřený

tank se plní jak sanitační koulí, tak vstupním potrubím. Pokud se při sanitaci uzavře, proudí

médium pouze sanitační koulí, čímž se dosáhne většího tlaku pro omytí vnitřku tanku. Pro lepší

orientaci je schéma tanku zakresleno v přiloženém technologickém schématu.

Obrázek 7 – popis tanku

7

Obrázek 8 – tankdom a tank

Tlakoměr

Autocisterna je vybavena pouze jedním tlakoměrem z důvodu úspory nákladů. Ovšem za cenu

složitějšího měření tlaku v různých úsecích technologie. Je třeba vždy otevřít požadovanou cestu

k tlakoměru a za ním zavřít ventily AV215, AV234 a AV220. Rovněž je potřeba měření provádět

až po ustálení tlaku v měřeném úseku.

Průtokoměr

Průtokoměr je umístěn na větvi plnění a výdeje piva. Jedná se o indukční průtokoměr IZM-T od

společnosti GEA Group AG Informace o aktuálním průtoku jsou vysílány do PLC a zobrazují se i na

displeji průtokoměru.

Teploměry

K dispozici jsou 3 teploměry. Prostorový teploměr pro měření vnitřní teploty nástavby TIC125,

teploměr na příjmu piva TIC126 a teploměr na výdeji piva TIC127. Oba teploměry mají na

výstupu rozsah 4-20 mA.

Obrázek 9 – teploměr nástavby a na výdeji piva

8

Ventily

Automatické ventily jsou ovládány vzduchem a obsahují snímač koncové polohy ventilu

(iniciátor). Ventily jsou ovládány tlakovým vzduchem. Jejich řízení zajišťuje pneublok FESTO,

který reaguje na výstupní signály z řídícího systému. Jejich počet a rozmístění je zakresleno

v technologickém schématu v příloze (výkres č.1).

Použité ventily:

Mezipřírubová klapka

Vkládá se mezi 2 potrubí zakončená přírubou. Obsahuje tzv. srdce ventilu – otočnou součást ve

tvaru disku, která se v těle klapky pohybuje a dokáže uzavřít potrubí. Používá se ve 2 polohách –

otevřeno a zavřeno. Iniciátor je u většiny klapek nastaven tak, že při koncové poloze zavřeno

vysílá signál log „1“. Pouze u ventilů nad tankdomem (v bypass okruhu) je tomu jinak.

Obrázek 10 – schéma mezipřírubové klapky

Aktuátor

Jeho úkolem je převést tlak ovládacího vzduchu na moment síly, který otáčí ventilem.

Pojistný přetlakový ventil

Každý tank je vybaven manuálním pojistným ventilem. Tento ventil se otevře při překročení

havarijního tlaku v tanku, aby nedošlo k destrukci tanku.

Pojistný přetlakový ventil s pneuzvedákem

Tento ventil se chová podobně jako předešlý s tím, že jeho činnost může být ovlivněna řídícím

systémem. Je možné ventil automaticky otevřít, ovšem při překročení havarijního tlaku se otevře

a není možné jeho stav nijak měnit.

Výrobcem použitých ventilů a aktuátorů je firma Sudmo.

9

2.6 Elektroprojekt
Elektroprojekt vytvořila Ing. Jarmila Švehlová z firmy ESONIC a.s. Jedná se o sestavu výkresů

vytvořených v programu EPLAN, která popisuje přesné zapojení technologie, centrály, karet, OP,

a ostatních součástí rozvaděče. Na montáži rozvaděče jsem se v rámci diplomové práce částečně

podílel.

Návrh elektrického zapojení nebyl součástí diplomové práce a tudíž je po dohodě s firmou

ESONIC a.s. utajen.

Seznam vstupů a výstupů systému je obsažen v příloze A na konci dokumentu.

10

3 Návrh řídícího systému

3.1 Požadavky zadavatele
Úkolem projektu byla automatizace těchto funkcí autocisterny:

• Sanitace

• Plnění

• Stáčení

Při dalším jednání byly vzneseny požadavky na samostatně spustitelné funkce, které by jinak byly

součástí výše uvedených operací, proto byly odděleny:

• Vyfouknutí vzduchu a plnění CO2

• Vrchní dofuk tanků vzduchem nebo CO2

• Vyfouknutí CO2 vzduchem

Tyto funkce vycházejí z účelu autocisterny – v pivovaru naplnit vybrané tanky pivem, dovézt je

k zákazníkovi, zde je stočit a poté sanitovat (umýt) veškerou technologii, kde dochází ke kontaktu

s pivem.

Při návrhu řízení se vycházelo ze strojního a technologického návrhu firmy ESONIC.

Při návrhu se tedy uvažuje 6 výše uvedených procesů.

3.2 Procesy řízení
Automatizace funkcí, které jsou od cisterny vyžadovány, jasně vede k sekvenčnímu (krokovému)

řízení. Postupně se budou v technologii autocisterny otevírat cesty tak, aby byl tank ze vstupu

plněn pivem nebo tlakován a na výstupu případně vyprazdňován. Podobně je tomu i u sanitace,

kde dochází k cirkulaci sanitačního média nebo oplachové vody.

Při popisu těchto procesů jsou pro názornost použita schémata otevřených cest v technologii.

Tato schémata jsou přiložena v příloze C – výkresy 2 až 7.

3.2.1 Vyfouknutí vzduchu a plnění CO2
Protože je hustota CO2 větší než vzduchu, je nutné plnit CO2 spodem tanku a vrchem vypouštět

vzduch.

Nejprve bude výstup tanku otevřen po určitý čas, aby došlo k samovolnému odfuku vzduchu,

který je v tanku pod tlakem. Po tomto čase bude výstup tanku stále otevřen a na otevřený vstup

tanku přiveden CO2. Tím dojde k vyfouknutí vzduchu a tank se naplní CO2, právě kvůli rozdílné

hustotě plynů. Pro dosažení tlaku CO2 se výstup zavře a sledováním hodnoty tlaku na tlakoměru

se bude plnit nadále až do dosažení požadovaného tlaku.

3.2.2 Vrchní dofuk tanků vzduchem nebo CO2
Vrchní dofuk na požadovaný tlak je komplikovanější než dofuk spodem. Tlakoměr je totiž spojen

pouze s vrchním vstupem tanku. Aby bylo možné tlak měřit a zároveň dofukovat plyn je

11

zapotřebí tyto 2 činnosti střídat. Nejdříve je vhodné změřit tlak a pak po určitou dobu dofukovat

plyn, podle toho jak velký je rozdíl mezi aktuálním a požadovaným tlakem.

3.2.3 Vyfouknutí CO2 vzduchem
Opět je využito rozdílné hustoty plynů. Nejprve je tank otevřen a samovolně odtlakován. Vzduch

se potom přivádí do horní části tanku a těžší CO2 uniká spodem. Vzduch se nemusí tlakovat,

proto není nutné měřit při dofuku tlak.

Pozn.: Tato funkce je důležitá při sanitaci louhem. Musí se provést vždy před louhovou sanitací,

protože jinak by došlo při setkání CO2 a louhu k chemické reakci, která vede ke skokové změně

tlaku v tanku. Tank se může vlivem prudké změny tlaku zdeformovat.

3.2.4 Sanitace autocisterny
K vyčištění strojního vybavení autocisterny se používá sanitační stanice. Je to zařízení, které je

schopné dávkovat sanitační chemikálie (média) v přesné koncentraci a teplotě. Tyto chemikálie

poté oplachují potrubí, ventily a ostatní části technologie, které je třeba sanitovat.

Jelikož je sanitační stanice umístěna v pivovaru je nutné při tomto procesu komunikovat s řídícím

systémem pivovaru. Úloha autocisterny spočívá v nastavení správné cesty, kde má sanitační

médium protékat, a zároveň informovat ŘS pivovaru o stavu média v tanku (sondy maxima a

minima). Autocisterna je sanitována různým druhem chemických prostředků v cyklech a každý

cyklus se provádí v nastavitelném počtu opakování. Z důvodu, že se ne vždy používají všechny

tanky pro rozvoz piva, je možné sanitovat volitelně dvě pevně dané trojice tanků a to jak zvlášť

tak paralelně.

Tanky se nejprve oplachují oplachovou vodou, poté se odsaje jejich obsah do minima. To samé

probíhá s čistou vodou, poté sanitačním médiem a nakonec opět čistou vodou. Zároveň je takto

umyto i potrubí a hadice autocisterny.

Při sanitaci je velice důležité, aby tlak v tancích neklesl pod úroveň tlaku okolního vzduchu.

Pojistným ventilem by mohlo dojít k nasátí okolního nesterilního vzduchu a tím ke kontaminaci

zařízení. Aby k této situaci nedošlo, vyvolá ŘS při poklesu tlaku pod kritickou úroveň spuštění

programu dofuku tanků.

3.2.5 Plnění autocisterny
Při plnění je opět nutné komunikovat s řídícím systémem pivovaru. Program plnění musí mít pod

kontrolou jeho obsluha, aby mohla vybrat tanky BBT, ze kterých se budou tanky cisterny plnit.

Pivo se musí plnit do tanků natlakovaných CO2, aby nedocházelo k vypěnění piva a tím jeho

znehodnocení. Tento plnící tlak je třeba regulovat spolu s tím, jak se mění poměr piva a CO2

v tanku. Pivo se plní spodem, takže je možné kontinuálně měřit tlak v plněném tanku. Při

překročení tlaku plnění se na čas otevře cesta přes přetlakový ventil a CO2 se odfoukne.

3.2.6 Stáčení autocisterny
Stáčení autocisterny probíhá po příjezdu ke stáčecímu místu v restauraci. Pivo se protlačí z tanků

pomocí CO2 z tlakových láhví autocisterny. Průtok piva při stáčení reguluje manuálně obsluha

pomocí nastavení tlaku v tancích na stáčecím místě.

12

13

3.3 HW součásti

3.3.1 Řídící centrála
Z hlediska záruky, podpory a zkušeností firmy ESONIC a.s. jsem PLC vybíral z řady SIMATIC od

výrobce SIEMENS. Důležitou váhu hrála cena, komunikační rozhraní a systémové nároky pro

provoz krokového řízení dle zvyklostí firmy. Volba padla na centrálu IM151-8 PN/DP CPU

(6ES7151-8AB00-0AB0). Jedná se o plnohodnotné PLC zahrnuté do modulární stanice SIMATIC ET

200S. Funkce a způsob konfigurace a programování obdobné jako u CPU řady S7-300. IM 151-8

PN/DP CPU má Ethernetové komunikační rozhraní, které podporuje i protokoly Profinet. CPU je

rozšířeno o rozhraní Profibus (PROFIBUS master interface modul).

Obrázek 11 – centrála IM 151-8 PN/DP CPU

Podrobné parametry centrály jsou na přiloženém CD v sekci datové listy.

Komunikace po síti Ethernet:

• Ethernetové rozhraní s integrovaným 3portovým switchem (3 x RJ45)

• Podpora redundantní kruhové topologie sítě (protokol MRP)

• PROFINET IO

o IO Controller

o I-Device

o Shared Device

• PROFINET IRT

o izochronní komunikace (OB 61)

• PROFINET CBA (Component Based Automation)

14

Komunikace po síti Profibus:

• Po doplnění Profibus master interface modulu

• PROFIBUS DP master

Centrála je doplněna o Master interface Profibus DP a MMC kartu

3.3.2 I/O jednotky
Při výběru vstupních a výstupních jednotek jsem vybíral z modulů kompatibilních s centrálou –

pro řadu SIMATIC S7-300 a kompatibilních s technologií (např. proudový rozsah analogových

vstupů). Jejich počet je dán množstvím vstupů a výstupů technologie, pro případné rozšíření je

třeba uvažovat rezervu v počtu vstupů a výstupů.

• I/O jednotky jsou napájeny power modulem 6ES7138-4CA01-0AA s napájecím napětím

24V DC.

• Binární vstupy jsou připojeny k čtyřvstupové jednotce 6ES7131-4BD01-0AA0. Celkem je

jich použito 15.

• Binární výstupy představují karty 6ES7 132-4BF00-0AA0 po 8 výstupech.

• Pro analogové vstupy je systém vybaven 2 kartami 6ES7134-4GD00-0AB0 s proudovým

rozsahem 4-20 mA s dvěma vstupy.

Obrázek 12 – příklad IO karty – karta pro analogové vstupy

15

3.3.3 Komunikační rozhraní
Řídící centrálu autocisterny je možné vybavit Profibus DP komunikačním modulem. ŘS BBT

v pivovaru umožňuje pouze Profibus DP spojení. Z toho důvodu byla použita pro komunikaci

sběrnice Profibus.

Jelikož je centrála vybavena rozhraním Profibus DP, které funguje pouze v režimu master a ŘS

v pivovaru ke kterému je připojeno, pracuje také v režimu master, je třeba použít DP/DP coupler

6ES7158-0AD01-0XA0, který se na obou vstupech chová jako slave.

Obrázek 13 – DP/DP coupler

Obrázek 14 – konfigurace HW v Simatic manageru

16

3.4 Integrace do řídícího systému pivovaru
Na straně pivovaru bylo nutných několik změn.

Byl upraven program pro plnění autocisteren s novými parametry pro novou autocisternu.

Byly přidány funkce pro komunikaci s novou autocisternou a funkce pro zpracování fronty BBT

tanků pro plnění.

ŘS BBT byl doplněn o funkce pro komunikaci mezi DP couplerem a centrálou a funkce pro

předání informací sběru dat serveru s OPC rozhraním.

Úprava softwaru ŘS BBT není součástí diplomové práce. Úkolem bylo vytvořit vizualizační

stránku věci.

17

4 Implementace řídícího SW

4.1 Struktura SW
Jak je zmíněno v kapitole 3 bude použito krokové řízení. Jádrem krokového řízení je systémová

rutina „Krokovač“ podle firemního standardu ESONIC a.s. Jednotlivé programy (funkce)

autocisterny bude spouštět a zastavovat právě krokovač. Paralelně s krokovačem neustále běží

zpracování akčních členů, binárních výstupů, analogových veličin poruch a obsluha komunikace

s ŘS BBT.

Obrázek 15 – schéma SW součástí systému

18

4.2 Krokové řízení
Řídící systém autocisterny používá krokové řízení. Chování systému ovlivňují programy, napsané

pro každý projekt individuálně. Tyto programy popisují chování celého systému v závislosti

na čase, proměnných a logických funkcí těchto údajů. Program se skládá z kroků. Tyto kroky jsou

chronologicky seřazeny za sebou. Každý krok má jasně definované podmínky pro start a konec.

Po skončení kroku následuje kontrola přípustnosti startu dalšího a poté při splnění těchto

podmínek probíhá následující krok. Toto se děje až do posledního kroku programu. Celou tuto

proceduru obsluhuje systémová rutina zvaná krokovač.

FC Krokovače
FC100

OB1

DB zpracovávaného
programu

DB100

DB receptů
DB20x

Pracovní DB programů
DB50x

DB programů
DB 10x

FC programů
FC10x

FC kroků programu
FC20x

Obrázek 16 – Schéma funkce krokovače

4.2.1 Krokovač dle standardu ESONIC a.s.

Krokovač použitý při řízení autocisterny vychází ze standardu firmy ESONIC a.s. Byl upraven

pro potřeby řízení autocisterny. Krokovač volá vždy v jedné smyčce OB1 postupně jednotlivé

funkce všech existujících programů a podle daných podmínek rozhoduje o jejich stavu, změně

kroku apod. Krokovač je napsaný v STL (strukturovaném textu) dle standardu firmy. Ač by se

zdálo výhodnější použít funkční bloky SFC, vzhledem k rozsáhlosti této funkce, množství

nepřímého adresování a zbytečnému navýšení ceny za vývojový software, je použit zápis kódu

v STL. Dřívější verze krokovače byly napsány ve funkčních blocích ale tento přístup se ukázal

nepřehledným a pro další rozšířený nevhodným.

19

4.2.2 Funkce a datové bloky krokovače

V řídícím systému je 6 programů. Ke každému programu přísluší jeho vlastní funkce

a ke každému z jeho kroků funkce kroku. Dále zde máme systémový datový blok a datový blok

s receptem, pracovní datový blok a datový blok s texty podmínek přechodu mezi kroky, který se

používá pro vizualizaci.

4.2.2.1 Systémová rutina krokovače (FC100)

Systémová rutina krokovače, dle standardu firmy. Zajišťuje volání jednotlivých kroků programu.

4.2.2.2 Systémové funkce programu (FC101-FC106)

Systémové funkce programů jsou

• FC101 – systémová funkce programu P01 – vyfouknutí vzduchu, plnění CO2 spodem

• FC102 – systémová funkce programu P02 – vrchní dofuk tanků

• FC103 – systémová funkce programu P03 – vyfouknutí CO2 vzduchem

• FC104 – systémová funkce programu P04 – sanitace

• FC105 – systémová funkce programu P05 – plnění

• FC106 – systémová funkce programu P06 – stáčení

Každá z funkcí obsahuje tyto části:

• Network 1: Prochází se vždy, i když program neběží.

• Network 2: Při startu programu.

• Network 3: Při konci funkce, když program není v chodu.

• Network 4: Před každým krokem, pokud je program v chodu.

• Network 5: Za každým krokem, pokud je program v chodu.

• Network 6: Poslední průběh programem.

• Network 7: Před i za krokem, pokud je program v chodu.

Do každé network vložíme potřebný kód. Network vybíráme podle toho, kdy chceme, aby se kód

provedl. Správná doba provedení kroku se určuje podle markerů s příznaky běhu programu.

20

4.2.2.3 Funkce kroků (FC201-FC270)

Každý program má dále rezervovaná čísla funkcí pro kroky – standardně se používá pro kroky

jednoho programu 10 FC (případně podle složitosti projektu více). Pro první program 201-210,

pro druhý 211 – 220 atd. Toto číslování není vůbec závazné – čísla funkcí kroků se totiž vyplňují

v DB příslušného receptu. Jedná se tedy pouze o zvyklost, aby byla struktura projektu přehledná.

Funkce kroku se skládá z těchto částí:

• Network 1: První průběh krokem.

• Network 2: Když je krok aktivní.

• Network 3: Kontrola podmínek běhu programu.

Zde se kontroluje, jestli není požadavek na pauzu programu, nebo neuběhl čas určený

pro běh kroku.

• Network 4: Podmínka přechodu do dalšího kroku.

Zde se kontroluje, zda je přípustné přejít na další krok, může to být například kontrola

různých poruch v systému nebo kontrola kvitace přechodu na další krok z vizualizace.

• Network 5: Poslední průběh krokem.

4.2.3 Pracovní datový blok krokovače (DB100)

Do tohoto datového bloku je před zavoláním funkce programu zkopírován systémový datový

blok zpracovávaného programu a po zpracování je vrácen zpět do konkrétního systémového

datového bloku programu. Tento datový blok vychází z firemních standardů pro krokovač.

4.2.4 Systémové datové bloky jednotlivých programů (DB101 – DB106)

V těchto blocích jsou uloženy data o stavu každého programu (chod/stop/pauza), aktuálním

kroku programu, času kroku a vybraných veličinách (např. průtok/teplota/tlak/vodivost). Zde

jsou uvedeny názvy funkcí a komentáře pro jednotlivé kroky programu.

Datové bloky obsahující aktuální recept programu (DB201 – DB206)

Recept je posloupnost kroků programu s možností zadání požadovaného času kroku a

maximálně čtyř požadovaných hodnot (např. průtok/teplota/tlak/vodivost), jejichž dosažení

bude krokovač vyhodnocovat. Do receptu je možno vyplňovat i binární požadované hodnoty, tzv.

indexy (např. s hadicí/bez hadice apod.). V těchto blocích jsou uvedena čísla programu a

maximální počet kroků (např. ARRAY [1 .. 20]). Recept je do toho datového bloku nahrán před

startem programu z editoru receptů. Je také možné vyplnit datové bloky receptů přímo v S7

Manageru.

21

Datové bloky obsahující uživatelská data programu (DB501 – DB506)

Můžou zde být uloženy parametry programů zadávané z vizualizace/operátorského panelu,

různé vypočtené hodnoty (hladiny v tancích, pasterační jednotky apod.) Struktura těchto dat je

zcela libovolná, datový blok lze definovat podle aktuálních potřeb programu. Tyto DB jsou svoj9

strukturou libovolné a tudíž nejsou stejné. Proto je rozeberu podrobněji:

4.2.4.1 DB501

Název Typ Komentář

OP_CO2_tank1 BOOL OP-> Odfuk + CO2 do tanku 1 – parametr odfukovat ANO/NE

OP_CO2_tank2 BOOL OP-> Odfuk + CO2 do tanku 2 – parametr odfukovat ANO/NE

OP_CO2_tank3 BOOL OP-> Odfuk + CO2 do tanku 3 – parametr odfukovat ANO/NE

OP_CO2_tank4 BOOL OP-> Odfuk + CO2 do tanku 4 – parametr odfukovat ANO/NE

OP_CO2_tank5 BOOL OP-> Odfuk + CO2 do tanku 5 – parametr odfukovat ANO/NE

OP_CO2_tank6 BOOL OP-> Odfuk + CO2 do tanku 6 – parametr odfukovat ANO/NE

OP_Hadice_ANO_NE BOOL OP -> parametr – CO2 do hadice ANO/NE = 1/0

OP_ODfuk REAL OP -> poz. tlak Odfuku – tlak samovolného odfuku

OP_Tlak_plneni REAL OP -> poz. tlak tanku cisterny (spolecny pro vsechny programy)

REAL_Rez1 REAL ---------------------------- BLOK PRACOVNI -----------------------------

Odfuk_tank1 BOOL * Odfuk Tank1 – právě se odfoukavá tank ANO/NE

Odfuk_tank2 BOOL * Odfuk Tank2 – právě se odfoukavá tank ANO/NE

Odfuk_tank3 BOOL * Odfuk Tank3 – právě se odfoukavá tank ANO/NE

Odfuk_tank4 BOOL * Odfuk Tank4 – právě se odfoukavá tank ANO/NE

Odfuk_tank5 BOOL * Odfuk Tank5 – právě se odfoukavá tank ANO/NE

Odfuk_tank6 BOOL * Odfuk Tank6 – právě se odfoukavá tank ANO/NE

P01_dobehl_NOK BOOL * =1 -> program P01 byl ukoncen rucne obsluhou

(obsluha zvolila STOP programu)

FC202_Cas_odfuku_chod INT FC202 - cas chodu odfuku tanku

FC202_Cas_odfuku_klid INT FC202 - cas klidu odfuku tanku

FC202_Cas_dofuku_chod INT FC204 - cas chodu odfuku tanku

FC202_Cas_dofuku_klid INT FC204 - cas klidu odfuku tanku

Tabulka 1 – Struktura DB501

22

Jak je vidět DB 501 je rozdělen na 2 části – část pro přejímání parametrů z OP a pracovní část.

V části pro OP jsou BOOL proměnné pro navázání s maskou programu P01 na OP. Jsou zde

ukládány zvolené parametry. V pracovní části jsou příznaky, který tank se právě odfukuje, zda byl

program ukončen ručně obsluhou. Dále jsou zde uloženy časy pro odfuk a klidovou fázi a dofuk

a klidovou fázi po dofuku.

4.2.4.2 DB502

Tento datový blok obsahuje podobně jako ostatní část pro parametry z OP a pracovní část. V ní

jsou BOOL proměnné o zvolených tancích pro dofuk. Další BOOL pro indikaci překročení

havarijního tlaku v tanku a 6 REAL míst pro tlak v tancích. Dále zde nalezneme INT proměnné

pro střídání času dofuku a měření. Čas dofuku se doplňuje podle tabulky z FC88.

4.2.4.3 DB503

Obdobný jako DB 502, ale pro odfuk. Čas pro odfuk se vyplňuje z funkce FC222.

4.2.4.4 DB504

Název Typ Komentář

P01_Impuls_End BOOL * Impuls - Konec programu P01

P01_hrana BOOL * hrana programu P01

P02_hrana BOOL * hrana programu P02

P03_hrana BOOL * hrana programu P03

P02_Impuls_End BOOL * Impuls - Konec programu P02

P03_Impuls_End BOOL * Impuls - Konec programu P03

P04_hrana_start BOOL * hrana programu P04

hrana_min256 BOOL * hrana odcerpani -> minima tank 2,5,6

hrana_min134 BOOL * hrana odcerpani -> minima tank 1,3,4

P04_dobehl_NOK BOOL * =1 -> program P05 byl ukoncen rucne obsluhou na

autocisterne

CIP_Tank1_3_4 BOOL BBT->Aut - medium do tanku 1+3+4

CIP_Tank2_5_6 BOOL BBT->Aut - medium do tanku 2+5+6

CIP_okoloTanku BOOL BBT->Aut - pozadavek vymena (cesta okolo tanku)

CIP_Tank1_3_4_min BOOL BBT->Aut - Tanky 1+3+4 -> do min

CIP_Tank2_5_6_min BOOL BBT->Aut - Tanky 2+5+6 -> do min

pkrk_1 BOOL * pkr.1 - odcerpat do min tank 1/2

23

pkrk_2 BOOL * pkr.2 - odcerpat do min tank 3/5

pkrk_3 BOOL * pkr.3 - odcerpat do min tank 4/6

pkrk_4 BOOL * pkr.4 - mereni tlaku

pkrk_5 BOOL * pkr.5 - dofuk tanku 1+3+4 / 2+5+6

IMP_PAUZA BOOL * impuls -> tlacitko PAUZA

IMP_PAUZA_DALE BOOL * impuls -> tlacitko PAUZA-DALE

IMP_KVITACE BOOL * impuls kvitace kroku (spolecne pro P04+P05+P06)

Hrana_IMP_PAUZA BOOL * hrana -> tlacitko PAUZA

Hrana_IMP_KVITACE BOOL * hrana kvitace kroku (spolecne pro P04+P05+P06)

Hrana_Err_470 BOOL * hrana Error 470

Hrana_Err_449 BOOL * hrana Error 449

Cas_mereni_Soll INT * poz. cas mereni tlaku po tank min

Cas_mereni_ist INT * dyn. cas mereni tlaku po tank min

Cas_Dofuku_Soll INT * poz. cas mereni tlaku po tank min - dava FC88

Cykl_Soll BYTE Soll - Pocet cyklu vyfoukani tanku (FC239)

Cykl_Ist BYTE * Ist - Pocet cyklu vyfoukani tanku (FC239)

Cislo_Krok_cykl_vyfouk INT cislo kroku pro cykl = znovy vyfouknuti tanku

Cislo_Krok_cykl_konec INT cislo kroku pro cykl = tanky vyfoukany (dale)

Tabulka 2 – struktura DB504

V první části jsou indikace běhu programů 1-4. Dále indikace odčerpání trojic tanků do minima.

Následuje blok požadavků od BBT pro odčerpání trojic tanků, otevření cesty okolo tanků a

výměnu média v tancích.

Jsou zde proměnné pro požadavky odčerpání a dofuk dvojic tanků – slouží pouze jako pomocné

proměnné – komunikace s BBT je po trojicích. Musíme také používat pomocné proměnné pro

obsluhu tlačítek pauzy a kvitace kroku. Na konci se zaznamenává počet cyklů vyfoukání, čas pro

měření tlaku.

Pozn.: Všimněte si dvojicí proměnných ist/soll. Jedná se o aktuální a požadovanou hodnotu

veličiny, tato názvová konvence vychází ze zvyklostí firmy.

24

4.2.4.5 DB505

Název Typ Komentář

r_20 REAL ---------------------------- BLOK PRACOVNI ------------------------

Mnozstvi_PIVO_pom1 INT * mnozstvi z BBT (pomocny) -> pro celkove mnozstvi

kroku

Mnozstvi_PIVO_pom INT * mnozstvi z BBT (pomocny) -> pro mnozstvi jednoho

tanku

Mnozstvi_PIVO_suma INT * pro OP mnozstvi z BBT do autocisterny -> SUMA v

ramco kroku plneni

Mnozstvi_PIVO_tank INT * pro OP mnozstvi z BBT do jednoho tanku autocisterny

Cislo_tanku BYTE * Cislo tanku autocisterny k plneni (obsazene hranou

zmeny tanku)

Cislo_sorty BYTE * Cislo sorty z plniciho BBT (obsazene hranou zmeny

tanku)

Dofuk_tank1 BOOL * P02-PARA-Dofuk Tank1

Dofuk_tank2 BOOL * P02-PARA-Dofuk Tank2

Dofuk_tank3 BOOL * P02-PARA-Dofuk Tank3

Dofuk_tank4 BOOL * P02-PARA-Dofuk Tank4

Dofuk_tank5 BOOL * P02-PARA-Dofuk Tank5

Dofuk_tank6 BOOL * P02-PARA-Dofuk Tank6

P02_hrana BOOL * hrana - Konec programu P02

Krok2_Dofuk BOOL * hrana - BBT

Povel_BBT_tank_max BOOL * =1 -> maximum v tanku -> povel -> BBT prepni tank

P05_hrana BOOL * hrana programu P05

P05_dobehl_NOK BOOL * =1 -> program P05 byl ukoncen rucne obsluhou na

autocisterne

Plneni_tank1 BOOL * BBT -> Plneni Tanku1=1

Plneni_tank2 BOOL * BBT -> Plneni Tanku2=1

Plneni_tank3 BOOL * BBT -> Plneni Tanku3=1

Plneni_tank4 BOOL * BBT -> Plneni Tanku4=1

Plneni_tank5 BOOL * BBT -> Plneni Tanku5=1

Plneni_tank6 BOOL * BBT -> Plneni Tanku6=1

25

cislo_tank_BBT BYTE * hrana cisla plneneho tanku z BBT (DB71.DB51)

IMP_PAUZA BOOL * impuls -> tlacitko PAUZA

IMP_PAUZA_DALE BOOL * impuls -> tlacitko PAUZA-DALE

IMP_KVITACE BOOL * impuls kvitace kroku

Hrana_IMP_PAUZA BOOL * hrana -> tlacitko PAUZA

Reg_mnozstvi_Cas BOOL * regulace tlaku -> otevreni PRV207 (mnozstvi + Q OK)

Reg_tlak_OK BOOL * regulace tlaku -> otevreni PRV207 (tlak + vse OK)

Reg_pom_hrana BOOL

max_tlak REAL Err.469 - max. hodnota tlaku v autocisterne

Reg_prutok REAL Poz. minimalni prutok pro regulaci

Reg_tlak REAL Poz. minimalni tlak pro regulaci

Poz_cas_reg_start S5TIME Poz. cas - regulace po case

Poz_cas_reg_PRV207_ot S5TIME Poz. cas - regulace - otevrit PRV207

Poz_cas_reg_PRV207_zav S5TIME Poz. cas - regulace - zavrit PRV207

Tabulka 3 – struktura DB 505

Podobně jako DB 504 nemá tento program v masce vizualizace na OP žádné volitelné parametry.

Jeho pracovní část obsahuje údaje potřebné k plnění tanků. Signalizaci dofuku tanků (program

P02), indikaci právě dofukovaného tanku. Dále potřebujeme ukládat množství, které chceme

z BBT přečerpat v jednom kroku a množství pro aktuálně plněný tank. CO2 se upouští při plnění

pře nadzvednutý pojistný ventil PRV207, který je nutné po dobu plnění otevřít, proto jsou využity

poslední 2 datová místa v DB pro čas otevření a zavření PRV207.

4.2.4.6 DB506

Název Typ Komentář

OP_sorta BYTE OP -> cislo sorty ke staceni

OP_cislo_tank_poradi_1 BYTE OP -> staceni tanku -> poradi 1

OP_cislo_tank_poradi_2 BYTE OP -> staceni tanku -> poradi 2

OP_cislo_tank_poradi_3 BYTE OP -> staceni tanku -> poradi 3

OP_cislo_tank_poradi_4 BYTE OP -> staceni tanku -> poradi 4

OP_cislo_tank_poradi_5 BYTE OP -> staceni tanku -> poradi 5

OP_cislo_tank_poradi_6 BYTE OP -> staceni tanku -> poradi 6

OP_Cas_krok_2 TIME OP -> cas pro krok 2 - prerazeni CO2/PIVO

26

OP_REAL_Rez4 REAL OP ->

r_20 REAL ---------------------------- BLOK PRACOVNI --------------------------

citac_fronty BYTE * dynamicky citac tanku ve fronte pro staceni

aktivni_tank BYTE * cislo staceneho tanku

Mnozstvi_Tank_zacatek INT * pom. - mnozstvi piva v tanku pred stacenim

Tank_prvni_prubeh BOOL * prvni prubeh staceneho tanku -> prevzit mnozstvi

(DBW30)

Povel_tank_min BOOL * povel -> minimum dosazeno -> prepni tank

P06_dobehl_NOK BOOL * program P06 nebyl ukoncen rucne obsluhou

Staceni_tank1 BOOL * -> Staceni Tanku1=1

Staceni_tank2 BOOL * -> Staceni Tanku2=1

Staceni_tank3 BOOL * -> Staceni Tanku3=1

Staceni_tank4 BOOL * -> Staceni Tanku4=1

Staceni_tank5 BOOL * -> Staceni Tanku5=1

Staceni_tank6 BOOL * -> Staceni Tanku6=1

IMP_PAUZA BOOL * impuls -> tlacitko PAUZA

IMP_PAUZA_DALE BOOL * impuls -> tlacitko PAUZA-DALE

IMP_KVITACE BOOL * impuls kvitace kroku

Hrana_IMP_PAUZA BOOL * hrana -> tlacitko PAUZA

P06_reakce_Blokace BOOL OP -> blokace reakci programu P06

citacImpIst INT * citac impulsu (1/2)

Cas_msec TIME * cas mezi dvema impulsy

Prutok_FQI150 REAL * vypocitany prutok pri staceni

Tabulka 4 – struktura DB 506

Tento blok již obsahuje místo pro uložení parametrů z OP. Jedná se o číslo sorty ve stáčených

tancích a 6 pozic, každá jeden BYTE, s číslem tanku ve frontě. Pracovní část obsahuje indikaci

právě stáčeného tanku, původní množství v tanku, vypočítaný aktuální průtok, impulz

pro indikaci minima v tanku – přeražení na další tank a data pro obsluhu tlačítek pauzy a kroku.

4.2.5 Datové bloky obsahující texty podmínek přechodu kroků (DB401 – DB406)

Obsahují texty, které se zobrazí ve vizualizaci, při běhu programu. Každý program má jeden

datový blok, se všemi kroky. Každý krok má jeden text podmínky přechodu. Jedná se o typ

STRING [30].

27

4.3 Programy a kroky řízení

4.3.1 Globální parametry

Pro všechny programy krokového řízení existují společné parametry. Tyto parametry nazýváme

globálními. Jejich změnou ovlivníme chování všech programů, které je využívají. V případě

tohoto projektu jsou to:

NÁZEV PARAMETRU HODNOTY

Plnící tlak 1 bar

Sanitační tlak 1,8 bar

Tabulka 5 – struktura globálních parametrů

Jejich hodnoty jsou dány technologickými požadavky a zkušenostmi z praktického provozu.

28

4.3.2 Program č. 1

Vyfouknutí vzduchu + plnění CO2 do tanků autocisterny spodem (+volitelné plnění hadice)

Program slouží k vytlačení vzduchu oxidem uhličitým (MV220+MV216 - CO2) z tanku případně i z

hadice a předplněním tanku CO2 na hodnotu plnícího tlaku stanovenou obecným parametrem.

(ventil AV234 je nastaven na hraniční hodnotu tlaku plnění autocisterny).

Program bude používán:

• Po sanitaci tanků autocisterny (automaticky součástí programu sanitace louhem)

• Jako funkce volitelná a aktivována samostatně z OP

4.3.2.1 Parametry programu

NÁZEV PARAMETRU HODNOTY

Číslo tanku 1,2,…,6/7 všechny/0 bez tanků (jen hadice)

Hadice ANO/NE

Tabulka 6 – struktura parametrů P01

4.3.2.2 Kroky programu

KROK NÁZEV KROKU STRUČNÝ POPIS PODMÍNKA

PŘECHODU

ČÍSLO

FUNKCE

1 START Kontrola stavu podmínek přípustnosti

startu programu

Podmínky OK 201

2-7 Odfuk tanků do

atmosféry

Zvolené tanky budou odfouknuty do

atmosféry přes ventil AV243

Tlak v tanku

< 0,1 bar

202

8-13 Vyfouknutí

vzduchu z tanků

Probíhá jednotlivé vyfouknutí vzduchu z

tanků (1,..., 6) pomocí CO2 (přes ruční

klapku MV220+MV216 otevřena, vratka

na protitlaký ventil AV234(otevřen)) na

čas

 203

14-19 Plnění CO2

do tanků

Probíhá plnění tanku CO2 (přes ruční

klapku MV220+MV216 otevřena) na

hodnotu tlaku plnění. Cesta je otevřená

Tlak p

ve zvolených

tancích

204

29

do tanku dle zaškrtnutého indexu

1,2,3,4,5,6. Vratka je otevřena k

tlakoměru (AV240+AV228) pro možnost

kontinuálního měření tlaku

dosažen

20 Plnění CO2

do hadice

Probíhá plnění hadice autocisterny CO2

(přes otevřenou ruční klapku

MV220+MV216+AV221+

AV220+AV234(otevřen)) na čas

Čas dosažen 205

21 KONEC Konec programu Čas dosažen

(3 sec)

210

Tabulka 7 – kroky programu P01

FC 202

V této funkci kroku se využívá funkce FC89, která zajišťuje odfuk tanků na maximální požadovaný

tlak (0,1 bar). Zde se cyklicky střídají 2 procesy – odfuk tanku a měření. Každá z těchto činností

probíhá určitý čas, který se dá v DB501 nastavit a tím regulovat rychlost odfuku a jeho přesnost.

FC 203

Vyfouknutí vzduchu z tanků pomocí CO2 je možné díky tomu, že CO2 je těžší než vzduch a ten

může přes pojistný ventil unikat ven. Toto se děje po čas kroku nastavený v receptu programu.

FC 204

Plněné tanků CO2 se děje otevřením cesty k nim. V této funkci se porovnává tlak požadovaný a

tlak, který změřil tlakoměr. Vždy se v jednom kroku dofukuje a měří jeden tank. Pokud je Tlak

vyšší nebo roven požadovanému přejde se na další krok.

FC 205

Hadice se plní CO2 na čas, tudíž je pouze otevřená cesta a krok po uplynutí času kroku skončí.

30

4.3.3 Program č. 2

Vrchní dofuk tanku/ů autocisterny vzduchem nebo CO2.

Program slouží k dofuku tanku/ů vrchem vzduchem nebo CO2 (tanky se tlakují na hodnotu tlaku

stanovenou obecným parametrem tlaku plnění).

Program bude používán:

• Po sanitaci tanků autocisterny (automaticky součástí programu sanitace louhem).

• Jako funkce volitelná a aktivována samostatně z OP.

4.3.3.1 Parametry programu

NÁZEV PARAMETRU HODNOTY

Číslo tanku 1,2,…,6/7 všechny/0 bez tanků

Vzduch/CO2 0/1 (vzduch/CO2)

Tabulka 8 – struktura parametrů P02

4.3.3.2 Kroky programu

KROK NÁZEV KROKU STRUČNÝ POPIS PODMÍNKA

PŘECHODU

ČÍSLO

FUNKCE

1 START Kontrola stavu podmínek přípustnosti

startu programu

Podmínky OK 211

2-7 Měření a dofuk

tanku 1-6 CO2

Probíhá zjištění hodnoty tlaku v tanku

1, 2,..., 6. Tlak je měřen v tanku dle

zaškrtnutého indexu 1-6.

Dle hodnoty tlaku – nastavení času –

dofuk tanku (dle volby vzduchem / CO2)

a znovu proběhne bod 1,2 – měření tlaku

v tanku a cyklus se opakuje do dosažení

požadovaného tlaku plnění v tanku.

Tlak plnění p

ve zvolených

tancích

dosažen

212

8 Odtlakování

tanků

Probíhá zjištění hodnoty tlaku ve

zvolených tancích 1, 2,.., 6. Tlak je měřen

v tanku dle zaškrtnutého indexu

Tlak p ve

zvolených

tancích

213

31

1,2,3,4,5,6.

Po změření tlaků ve zvolených tancích

a případném překročení hodnoty plnícího

tlaku nad havarijní hodnotu dojde

k snížení tlaků na hodnotu tlaku

nastavenou protitlakým ventilem AV234 -

odtlakováním přes AV234 na čas.

dosažen

10 KONEC Konec programu Čas dosažen

(3 sec)

220

Tabulka 9 – kroky programu P02

FC 212

Opět se používají 2 podkroky této funkce. Nejdříve se změří tlak v tanku, ten je poté předán

funkci FC 88, která ze znalosti požadovaného tlaku a aktuálního vybere čas potřebný pro dofuk

tanku. Jedná se o prakticky ověřenou řadu hodnot diference tlaků – čím vyšší rozdíl, tím delší

doba je potřebná pro dofuk. Pokud je aktuální tlak vyšší nebo alespoň roven současnému je tlak

dosažen a krok skončí.

FC 213

Funkce porovnává aktuální tlak v tanku s havarijním, pokud je vyšší nadzdvihne se AV234 a krok

trvá po čas nastavený v DB s receptem programu. Pokud ne, krok skončí.

32

4.3.4 Program č. 3

Vyfouknutí CO2 z tanků vzduchem před sanitací autocisterny

Program slouží k vyfouknutí vrchem CO2 z tanku/ů vzduchem před louhovou sanitací.

Výstup z tanku bude nastaven:

• Tank + MV216 + MV218

• Hadice + AV221 + AV234

Program bude používán:

• Před sanitaci tanků autocisterny (automaticky součástí programu sanitace).

• Jako funkce volitelná a aktivována samostatně z OP.

4.3.4.1 Parametry programu

NÁZEV PARAMETRU HODNOTY

Číslo tanku 1,2,…,6/7 všechny/0 bez tanků

S/bez potrubí 0/1 (s potrubím/bez potrubí)

S/bez hadice 0/1 (s hadicí/bez hadice)

Tabulka 10 – struktura parametrů program P03

4.3.4.2 Kroky programu

KROK NÁZEV KROKU STRUČNÝ POPIS PODMÍNKA

PŘECHODU

ČÍSLO

FUNKCE

1 START Kontrola stavu podmínek přípustnosti

startu programu

Podmínky OK 221

2 Odfuk tanků do

satmosféry

Zvolené tanky budou jednotlivě

odfouknuty do atmosféry přes ventil

AV234.

Tlak

p < 0,1 bar

222

3-8 Vyfouknutí CO2

z tanků

Probíhá jednotlivé vyfouknutí CO2 vrchem

vzduchem z tanků (1, .., 6) pomocí

vzduchu na pevně stanovený čas. (Cesta

je otevřená do/z tanku dle zaškrtnutého

Čas vyfouknutí

ve zvolených

tancích

dosažen

223

33

indexu 1,2,3,4,5,6 přes MV216+MV218

(na BBT).

9 Vyfouknutí CO2

z potrubí

Probíhá vyfouknutí CO2 z potrubí (přes

MV216+MV218) vrchem přes tank

(jednoho z navolených) vzduchem na

pevně stanovený čas. Cesta je otevřená

do/z tanku přes MV216+MV218 (na BBT).

Čas dosažen 224

10 Vyfouknutí CO2

z hadice

Probíhá vyfouknutí CO2 vrchem z tanku

(jednoho z navolených) vzduchem na

pevně stanovený čas. Cesta je otevřená

do/z tanku přes AV221+AV234.

Čas dosažen 225

11 KONEC Konec programu Čas dosažen

(3 sec)

230

Tabulka 11 – kroky programu P03

FC 223

Vyfouknutí probíhá na čas. Jsou zde použity 2 fáze – klidová a odfuková, které se střídají. Počet

cyklů vyfoukání je nastaven v pracovním DB programu.

34

4.3.5 Program č. 4

Sanitace tanků autocisterny

Sanitaci řídí sanitační stanice ŘS-BBT, odkud bude startována a oba řídící systému budou spolu

komunikovat přes komunikační rozhraní profibus DP.

Na ŘS-BBT obsluha navolí recept:

• Sanitace všech šesti tanků autocisterny (paralelně se budou mýt tři (1,2,3) a tři

(4,5,6) tanky

• Paralelní sanitace tří tanků (1,2,3) autocisterny (závěrečné oplachy budou

pro všechny tanky)

• Paralelní sanitace tří tanků (4,5,6) autocisterny (závěrečné oplachy budou

pro všechny tanky)

Na ŘS-Autocisterna:

• Před vlastní sanitací louhem automaticky proběhne výplach CO2 vzduchem

a dotlakování vzduchem na hodnotu sanitačního tlaku (program 3) .

• Před vlastní sanitací kysele/louhem proběhne dotlakování tanků CO2/vzduchem

(program2).

• Sanitace bude rozdělana při sanitaci na okruhu (oplachy vodou, mytí

louhem/kyselinou) do tří fází (řídí ŘS-BBT – recept)

Postup:

• Paralelní sanitace prvních tří tanků

• Odsátí do minima

• Případný dofuk tanků

• Paralelní sanitace dalších tří tanků (při sanitaci všech šesti tanků)

• Odsátí do minima

• Případný dofuk tanků

• Sanitace hadice

35

Při kyselé sanitaci budou tanky dotlakovávány CO2, při louhové sanitaci vzduchem (nastavení

provede obsluha (ŘS – kontroluje cestu přes iniciátory ručních klapek MV219 a MV220)

Během celé sanitace bude na ŘS-Autocisterna probíhat kontrola tlaku v tancích (sanitace bude

během měření a případného dofuku CO2/vzduchu pozastavena), aby nedošlo k podtlaku a přisátí

nesterilního vzduchu. (Kontrola a dotlakovávání tanků bude probíhat po odsátí tanků do minima)

Výměna média bude probíhat po odsátí tanků do minima (zabezpečuje ŘS-BBT), okolo tanků

přes hadici (AV220).

Po ukončení sanitace tanků proběhne:

• po kyselé sanitaci (profouknutí CO2)

o profouknutí kapaliny z trubky přívodu CO2 do tanků pomocí CO2 (vratka přes

AV234) na čas

o vyfouknutí kapaliny z tanků 1,2,..,6 přes hadici pomocí CO2 (vratka přes AV234)

na čas klidová fáze odfuku tanků na čas (tento cyklus se bude opakovat 3x)

o vyfouknutí potrubí CO2 přes kanálovou klapku řízenou ŘS-BBT na CIP-R (MV218)

o vyfouknutí hadice CO2 přes protitlaký ventil (AV234)

o dotlakování tanků autocisterny CO2 vrchem (pomocí programu 2.)

• po louhové sanitaci (vyfouknutí vzduchem)

o vyfouknutí kapaliny z trubky přívodu vzduchu do tanků pomocí tlakového

vzduchu (vratka přes AV234) na čas

o vyfouknutí kapaliny z tanků 1,2,..,6 přes hadici pomocí tlakového vzduchu

(vratka přes AV234) na čas

o klidová fáze odfuku tanků na čas (tento cyklus se bude opakovat 3x)

o vyfouknutí potrubí CO2 přes kanálovou klapku řízenou ŘS-BBT na CIP-R (MV218)

o vyfouknutí hadice CO2 přes protitlaký ventil (AV234)

o CO2-vyfouknutí vzduchu CO2 + plnění CO2 tanků autocisterny a hadice spodem

včetně dotlakování tanků (pomocí programu 1.)

Program bude používán:

• Jako funkce volitelná a aktivována samostatně z OP.

36

4.3.5.1 Parametry programu

NÁZEV PARAMETRU HODNOTY

N/A N/A

Tabulka 12 – struktura parametrů programu P04

4.3.5.2 Kroky receptu sanitace na ŘS BBT

KROK NÁZEV KROKU STRUČNÝ POPIS PODMÍNKA

PŘECHODU

ČÍSLO

FUNKCE

1 START Kontrola stavu podmínek přípustnosti

startu programu.

ŘS-BBT čeká v kroku 1 na splnění

podmínek a signál od ŘS-Autocisterna –

Tlakování autocisterny v proběhlo bez

chyby.

Podmínky OK

Program v ŘS-

Autocisterna

signál:

tlakování OK

301

2 1. oplach

cisterny

oplachovou

vodou

Probíhá oplach navolených tanků

autocisterny (index 6=1 -> tanky 1,2,3)

opl. vodou na čas T1.

index 6=1 -> tanky 1,2,3

Čas T1

dosažen

331

3 Autocisterna

minimum

Čekání na odsátí navolených tanků

autocisterny do minima (index 6=1 ->

tanky 1,2,3)

index 6=1 -> tanky 1,2,3

index 7=0 -> tanky 4,5,6

Navolené

tanky jsou v

minimu

332

4 1.oplach

cisterny

oplachovou

vodou

Probíhá oplach navolených tanků

autocisterny (index 7=1 -> tanky 4,5,6)

opl. vodou na čas T1.

index 6=0 -> tanky 1,2,3

index 7=1 -> tanky 4,5,6

Čas T1

dosažen

331

37

5 Autocisterna

Minimum

Čekání na odsátí tanků autocisterny do

minima (index 7=1 -> tanky 4,5,6) .

index 6=0 -> tanky 1,2,3

index 7=1 -> tanky 4,5,6

Navolené

tanky jsou v

minimu

332

6 Počet cyklů Rozskok programu:

počet cyklů oplachu dosažen -> kr.7

počet cyklů oplachu nedosažen -> kr.2

Rozskok 333

7 1.oplach

cisterny čistou

vodou

Probíhá oplach navolených tanků

autocisterny (index 6=1 -> tanky 1,2,3)

čistou vodou na čas T1.

index 6=1 -> tanky 1,2,3

Čas T1

dosažen

334

8 Autocisterna

Minimum

Čekání na odsátí navolených tanků

autocisterny do minima (index 6=1 ->

tanky 1,2,3)

index 6=1 -> tanky 1,2,3

index 7=0 -> tanky 4,5,6

Navolené

tanky jsou v

minimu

332

9 1.oplach

cisterny čistou

vodou

Probíhá oplach navolených tanků

autocisterny (index 7=1 -> tanky 4,5,6)

čistou vodou na čas T1.

index 6=0 -> tanky 1,2,3

index 7=1 -> tanky 4,5,6

Čas T1

dosažen

334

10 Autocisterna

Minimum

Čekání na odsátí tanků autocisterny

do minima (index 7=1 -> tanky 4,5,6).

index 6=0 -> tanky 1,2,3

index 7=1 -> tanky 4,5,6

Navolené

tanky jsou v

minimu

332

11 Počet cyklů Rozskok programu:

počet cyklů oplachu dosažen -> kr.12

počet cyklů oplachu nedosažen -> kr.7

Rozskok 333

38

12 1.výměna Probíhá výměna media potrubím

mimo tanky autocisterny na objem.

index 2= 1 / 0 -> louh / kyselina

Objem

dosažen

335

13 Sanitace Probíhá sanitace navolených tanků

autocisterny (index 6=1 -> tanky 1,2,3)

zvoleným mediem.

index 2= 1 / 0 -> louh / kyselina

index 6=1 -> tanky 1,2,3

index 7=0 -> tanky 4,5,6

Čas T2

dosažen

336

14 Autocisterna

Minimum

Čekání na odsátí navolených tanků

autocisterny do minima (index 6=1 ->

tanky 1,2,3)

index 2= 1 / 0 -> louh / kyselina

index 6=1 -> tanky 1,2,3

index 7=0 -> tanky 4,5,6

Navolené

tanky jsou v

minimu

332

15 Sanitace Probíhá sanitace navolených tanků

autocisterny (index 7=1 -> tanky 4,5,6)

zvoleným mediem.

index 2= 1 / 0 -> louh / kyselina

index 6=0 -> tanky 1,2,3

index 7=1 -> tanky 4,5,6

Čas T2

dosažen

336

16 Autocisterna

Minimum

Čekání na odsátí navolených tanků

autocisterny do minima (index 6=1 ->

tanky 1,2,3)

index 2= 1 / 0 -> louh / kyselina

index 6=1 -> tanky 1,2,3

index 7=0 -> tanky 4,5,6

Navolené

tanky jsou v

minimu

332

17 Počet cyklů Rozskok programu:

počet cyklů oplachu dosažen -> kr.18

Rozskok 333

39

počet cyklů oplachu nedosažen -> kr.13

18 2.výměna Probíhá výměna media potrubím mimo

tanky autocisterny na objem.

index 2= 1 / 0 -> louh / kyselina

Objem

dosažen

337

19 2.oplach

cisterny čistou

vodou

Probíhá oplach navolených tanků

autocisterny (index 6=1 -> tanky 1,2,3)

čistou vodou na čas T1.

index 6=1 -> tanky 1,2,3

Čas T1

dosažen

338

20 Autocisterna

Minimum

Čekání na odsátí navolených tanků

autocisterny do minima (index 6=1 ->

tanky 1,2,3)

index 6=1 -> tanky 1,2,3

index 7=0 -> tanky 4,5,6

Navolené

tanky jsou

v minimu

332

21 2.oplach

cisterny čistou

vodou

Probíhá oplach navolených tanků

autocisterny (index 7=1 -> tanky 4,5,6)

čistou vodou na čas T1.

index 6=0 -> tanky 1,2,3

index 7=1 -> tanky 4,5,6

Čas T1

dosažen

338

22 Autocisterna

Minimum

Čekání na odsátí tanků autocisterny

do minima (index 7=1 -> tanky 4,5,6)

index 6=0 -> tanky 1,2,3

index 7=1 -> tanky 4,5,6

Navolené

tanky jsou

v minimu

332

23 Počet cyklů Rozskok programu>

počet cyklů oplachu dosažen -> kr.24

počet cyklů oplachu nedosažen -> kr.19

Rozskok 333

24 2.oplach hadice Probíhá oplach hadice čistou vodou Objem

dosažen

339

25 Odstavení Probíhá odstavení sanitace Čas T1 dosaž. ******

Tabulka 13 – kroky programu P04 na ŘS autocisterny

40

4.3.5.3 Kroky programu na ŘS BBT

KROK NÁZEV KROKU STRUČNÝ POPIS PODMÍNKA

PŘECHODU

ČÍSLO

FUNKCE

1 START Kontrola stavu podmínek přípustnosti

startu programu

Podmínky OK,

Program v ŘS-

BBT-aktivní

(krok 1)

231

2 Vyfouknutí CO2

z tanků

Při navolené louhové sanitaci probíhá v

kroku 2 vyfouknutí CO2 z tanků vzduchem

vrchem (viz. program3).

Program 3

ukončen

bez chyby

Není louhová

sanitace

232

3 Tlakování tanků V kroku bude provedeno vrchní

dotlakování tanků CO2 / VZDUCHEM –

 KYSELÁ / LOUHOVÁ sanitace. Odstartuje

program 2 (tlakování tanků)

Program 2 ukončen bez chyby – ŘS –

autocisterny vyšle signál o uvolnění

sanitace na ŘS – BBT a čeká na ŘS – BBT –

kr.2

Program na ŘS

– BBT v kroku

2

233

4 Sanitace

autocisterny

Probíhá sanitace autocisterny – ŘS-

Autocisterna a ŘS-BBT si vyměňují signály

a dle stavu (Tank-Min, výměna,

oplach,…).

ŘS-BBT je master a řídí ovládání klapek

tanků autocisterny dle struktury zadání

receptu:

-sanitace prvních tří tanků autocisterny

-sanitace druhých tří tanků autocisterny

-Cykly oplachů, sanitací (první tři a druhé

tři tanky),

Sanitace na

ŘS-BBT

ukončena bez

chyby

234

41

-Výměnu medií

-Odsávátí do minima

-Klapky pod tanky se zavírají s

odplavením minima (rozdílné

odčerpávání ze tří tanků)

ŘS-Autocisterna požaduje:

-Zastavení sanitace po odsátí tanku do

minima (měření a dotlakování)

-Požaduje po sanitaci otevření kanálové

klapky MV218

-Pozastavuje sanitaci (porucha, tlačítko-

PAUZA)

5 Odběr MIBI Klidový krok – vše zavřeno – čekání na

odběr vzorků

Kvitace

obsluhy

235

6 Vyfouknutí

kapaliny z potr.

přívodu CO2

Po sanitaci probíhá vyfoukání kapaliny z

trubky přívodu CO2 - vzduchem / CO2

(sanitace louhem / kysele) (cesta

otevřena přes tank na AV234) na čas

Čas dosažen 236

7 stečení ze stěn Klidový krok – vše zavřeno – po čas

zvolený v receptu stéka kapalina ze stěn

na dno tanku.

Čas dosažen 237

8-13 Odvodnění

tanků

Po sanitaci probíhá vyfoukání tanků

tlakovým vzduchem / CO2 (sanitace

louhem / kysele). Cesta je otevřená do

tanku dle zaškrtnutého indexu

1,2,3,4,5,6. Vratka je otevřena na

protitlaký ventil AV234.

Probíhá postupné vyfoukání tanků

1, 2, ..., 6 do odplavení minima + čas

Minima + čas

dosažen

(cykly

nedosaženy

kr7)

(cykly

dosaženy

kr14)

238

42

14 Vyfouknutí

hadice

Po sanitaci probíhá vyfoukání kapaliny

z hadic tlakovým vzduchem / CO2

(sanitace louhem / kysele) přes protitlaký

ventil AV234

Čas dosažen 239

15 Vyfouknutí

potrubí

Probíhá vyfouknutí kapaliny z potrubí

(přes MV216+MV218) vrchem přes první

tank na pevně stanovený čas. Cesta je

otevřená do/z tanku přes

MV216+MV218.

Čas dosažen 240

16 Přepojení

vzduch -> CO2

Po louhové sanitaci MUSÍ obsluha

přepojit vstup do autocisterny: tlakový

vzduch PŘEPOJIT na CO2 a odkvitovat.

Kvitace

obsluhy

Sanitace

kysele

241

17 Výplach

vzduchu z

autocisterny

Po louhové sanitaci proběhne výplach

vzduchu z tanků CO2 spodem včetně

hadice (pomocí programu 1.)

Program 1

ukončen

Sanitace

kysele

242

18 Natlakování

autocisterny

Po kyselé sanitaci probíhá natlakování

tanků vrchem (pomocí programu 2.)

Program 2

ukončen

Sanitace

louhem

243

Tabulka 14 – kroky program P04 na ŘS BBT

43

4.3.6 Program č. 5

Plnění tanku autocisterny pivem z přetlačných tanků větví PIVO1 (tank 1, ..., 11).

Na plnění autocisterny pivem spolupracují dva řídící systémy (ŘS-BBT (master) a ŘS-

autocisterny). Plnění tanku autocisterny je v řízení ŘS-BBT, ŘS-autocisterny se řídí povely a

předává informace o stavu plnění tanků (sondy, stav AC, stav kroku programu, poruchy,

dotlakování tanku, …). Na ŘS-BBT zadá obsluha do parametrů:

• frontu zdrojových přetlačných tanků (max. 2 BBT) – sorta 1 + počet + pořadí cílových

tanků 1,2,3,4,5,6,

• frontu zdrojových přetlačných tanků (max. 2 BBT) – sorta 2 + počet + pořadí cílových

tanků 1,2,3,4,5,6,

• frontu zdrojových přetlačných tanků (max. 2 BBT) – sorta 3 + počet + pořadí cílových

tanků 1,2,3,4,5,6,

• S/BEZ 1. protláčkou (vytlačení piva k panelu na dvoře – obsluha ručně oddělí u cisterny)

• Změna sorty - ŘS-BBT vyhodnotí automaticky na základě zadaných front

o ŘS-BBT vyhodnotí změnu sorty (další tank má jinou sortu) a kontroluje odplněné

množství původní sorty. Při dosažení množství = celkové množství tanku –

množství piva v potrubí (protláčka) přepne BBT s novou sortou a plní

do stávajícího tanku autocisterny po max. sondu. Teprve poté přepne do dalšího

tanku autocisterny (nezávisle na případném smíchání sort piva).

Plnění tanků autocisterny:

• Je plně v řízení ŘS-BBT, který řídí přepínání tanků autocisterny na základě zadaných front

a pořadí tanků autocisterny a dosažení max. sond v tancích autocisterny.

• 1. Protláčka - pivo vytláčí vodu z potrubí na kanál u cisterny, obsluha cisterny hlídá

na průhledítku rozhraní VODA/PIVO na KLA101 nebo 102 a poté zavře ruční klapku

na hadici.

• 2. Protláčka automaticky neproběhne, bude inicializována startem programu na ŘS-BBT

(vracení piva do BBT – včetně objemu hadice).

• Na ŘS-Autocisterny navolí obsluha program plnění, který bude čekat v kroku 1 na start

z ŘS-BBT. Po startu programu plnění z ŘS-BBT, provede ŘS-autocisterna natlakování

požadovaných tanků k plnění na požadovaný plnící tlak. Ukončením programu 2 přejde

program plnění na ŘS-autocisterna do kroku 2 / 3 (protláčka vody pivem / plnění

požadovaného tanku autocisterny) a tím uvolní program plnění piva z ŘS-BBT.

44

4.3.6.1 Kroky programu na ŘS BBT

KROK NÁZEV KROKU STRUČNÝ POPIS PODMÍNKA

PŘECHODU

ČÍSLO

FUNKCE

1 START Kontrola stavu podmínek přípustnosti

startu programu

Podmínky OK

2 Protláčka k

cisterně

Zvolené tanky budou jednotlivě

odfouknuty do atmosféry přes ventil

AV234.

Kvitace

obsluhy

+ signál z ŘS-

Autocisterna:

tlakování

ukončeno

3 Plnění tanků Probíhá plnění tanků autocisterny (dle

zvoleného pořadí na ŘS-BBT)

Po naplnění tanku autocisterny (zaplavení

sondy maxima) nahlásí ŘS-BBT na ŘS-

autocisterna další tank v pořadí k plnění a

plnění pokračuje dále. Není-li další tank

k plnění, programu bude automaticky

ukončen (nebo dán do PAUZY).

Po naplnění obsluha zavře ruční klapku na

hadici a ukončí program stáčení na

autocisternu.

 Ukončení programu lze provést jedině na

PC vizualizace v kanceláři mistrů

Stop programu

na vizualizaci

v pivovaru

Tabulka 15 – kroky programu P05 na ŘS BBT

45

4.3.6.2 Kroky programu na ŘS Autocisterna

KROK NÁZEV KROKU STRUČNÝ POPIS PODMÍNKA

PŘECHODU

ČÍSLO

FUNKCE

1 START Kontrola stavu podmínek přípustnosti

startu programu

Podmínky OK 251

2 Dotlakování

tanků

V kroku 2 bude provedeno dotlakování

tanků autocisterny zvolených k plnění na

stanovený plnící tlak (programem 2)

 Signál o ukončení programu 2 - tlakování

na ŘS-BBT

Na základě tohoto signálu přejde ŘS-BBT

do kroku plnění

program v ŘS-

BBT v kr.3

252

3 1. protláčka

připravena_kvit

 253

4 1. protláčka

hotova_ kvit

Čekání na potvrzení protláčky z OP na

autocisterně.

BBT je

ve správném

kroku

a v chodu

nebo je

zvoleno

bez protláčky

a obsluha

citerny

odkvituje.

254

5 Plnění

připraveno_kvit

Čekání na obsluhu BBT, až připraví pivo

pro plnění

Program

plnění na BBT

je v kroku

plnění

255

6 Plnění tanků Probíhá plnění tanků autocisterny (dle

zvoleného pořadí na ŘS-BBT)

Po naplnění tanku autocisterny (zaplavení

sondy maxima) nahlásí ŘS-BBT na ŘS-

autocisterna další tank v pořadí k plnění a

Stop programu

na vizualizaci

v pivovaru

256

46

plnění pokračuje dále. Není-li další tank

k plnění, programu bude automaticky

ukončen (nebo dán do PAUZY).

Po naplnění obsluha zavře ruční klapku na

hadici a ukončí program stáčení na

autocisternu.

 Ukončení programu lze provést jedině na

PC vizualizace v kanceláři mistrů

Tabulka 16 – kroky programu P05 na ŘS autocisterny

Řízení na BBT bylo úlohou firmy ESONIC a.s. Mojí částí práce bylo řízení na straně autocisterny.

FC 252

V tomto kroku se zavolá program P02, který běží paralelně. Volá se s volbou vzduchu a dofukují

se tanky vybrané k plnění. Tyto tanky se navolí na BBT a jsou přeneseny do DB71, odkud jsou

v FC105 přesunuty do DB505.DBB40.

FC 256

Podle číslo plněného tanku od BBT v DB 71, nastavíme příznak aktuálně plněného tanku v DB 505

na 1. Podle těchto příznaků se otevírá cesta k plnění tanku.

Výpis programu 1 – část z FC252 – volání P02

Výpis programu 2 – část z FC256 – příznak plnění

47

V případě, že maximální sonda tanku dosáhne maxima, nastavíme povel pro BBT – přepni tank.

V další části tohoto kroku přepíšeme do DB 91 stav právě plněného tanku na plnění, čas plnění,

množství a sortu. Tato data se využívají pro zobrazení masky tanků ve vizualizaci autocisterny.

Upouštění tlaku pro plnění se děje pomocí střídání času otevření a zavření pojistného ventilu

PRV207 FC105.

Výpis programu 3 – cyklus ovládání PRV207

48

4.3.7 Program č. 6

stáčení tanku autocisterny do tankovny

Program slouží ke stočení tanků autocisterny do tanků v restauraci.

Obsluha připraví hadici k prvnímu tanku v tankovně (ruční klapka na konci hadice bude zavřená),

navolí na OP pořadí stáčených tanků stejné sorty – frontu (1,2…,6) a odstartuje program

„Stáčení“, který se zpožděním (zadaným v čase kroku 1) otevře cestu z prvního navoleného tanku

autocisterny. Přejde zpět k hadici ve sklepě (je naplněná CO2) a ručně odděluje CO2 / PIVO

na kanál. Až dojde čelo piva k průhledítku – připevní hadici do tanku v tankovně, otevře ruční

klapku a stáčení pokračuje (případnou regulaci průtoku provádí přivíráním ruční klapky).

Obsluha hlídá stav naplnění tanku v tankovně a ručně přeráží do dalších tanků. Tanky

autocisterny, zadané ve stáčecí frontě, se automaticky přepínají po odplavení sondy minima.

Při stáčení posledního tanku (zadaného ve frontě), po odplavení jeho minimální sondy bude

program pozastaven a ŘS vyzve obsluhu k oddělení 2. Protláčky CO2/PIVO. Obsluha na OP

odkvituje připravenost na oddělení protláčky (ŘS se zpožděním nutným k dosažení hadice ve

sklepě – čas zpoždění si zadá obsluha na OP) a přemístí se k hadici, kde oddělí PIVO/CO2. Poté

ručně ukončí program a odpojí hadici.

Poznámka:

1. ŘS zaznamená do sběru dat: událost „stočený tank autocisterny“ včetně doprovodných

informací (čas stáčení, sortu piva, množství dle průtokoměru, teplotu piva,…).

2. Událost začne prvním otevřením tanku, ukončená bude odplavení sondy – minima

nebo ukončením programu (pro případ, že poslední tank ve frontě nebude celý stočen).

4.3.7.1 Parametry programu

NÁZEV PARAMETRU HODNOTY

Fronta tanků – pozice 1 1,2,…, 6 (T1 – T6)

Fronta tanků – pozice 2 1,2,…, 6 (T1 – T6)

Fronta tanků – pozice 3 1,2,…, 6 (T1 – T6)

Fronta tanků – pozice 4 1,2,…, 6 (T1 – T6)

Fronta tanků – pozice 5 1,2,…, 6 (T1 – T6)

Fronta tanků – pozice 6 1,2,…, 6 (T1 – T6)

Stáčená sorta 1 (PIVO1 10°), 2 (PIVO2 12°), 3 (PIVO3 10°)

Tabulka 17 – struktura parametrů programu P06

49

4.3.7.2 Kroky programu

KROK NÁZEV KROKU STRUČNÝ POPIS PODMÍNKA

PŘECHODU

ČÍSLO

FUNKCE

1 START Kontrola stavu podmínek přípustnosti

startu programu

Podmínky OK

+ čas dosažen

261

2 Stáčení tanků Probíhá stáčení navolených tanků

autocisterny (viz. popis výše)

Stočením tanku, tj. odplavením sondy

minima bude ŘS zavřen výtok z tanku

Po stočení posledního tanku autocisterny

(odplavení sondy minima) zavře ŘS-

autocisterna výtok z tanků a vyzve

obsluhu k provedení protláčky

Sonda-MIN

posledního

tanku ve

frontě

Kvitace

(v posledním

tanku zbylo

pivo)

262

3 Obsluha

připravena

V kroku 3 se bude čekat na kvitaci

obsluhy cisterny, že je připravena oddělit

2. protláčku

 Čas kroku 3 je navolen obsluhou tak, aby

stačila dojít k hadici v tankovně (na BBT).

Kvitace +

navolený čas

263

4 Protláčka

k tanku

Probíhá protláčka piva prostřednictvím

CO2.

Po kvitaci obsluha otevře klapku do tanku

ve sklepě a hlídá rozhraní PIVO / CO2.

Poté zavře ruční klapku, potvrdí kvitací na

OP a stočení tanku je ukončeno.

Kvitace + STOP

programu

264

Tabulka 18 – kroky programu P06

FC 262

V prvním průběhu kroku se vynulují proměnné čítač průtoku, příznaky pro nový tank, čítač

fronty. Dále se prochází fronta tanků a právě stáčený tank má v příznaku stáčení 1 – podle toho

se otevírá cesta. Pokud je číslo tanku ve frontě 0, místo je prázdné, žádný příznak se nenavolí a

pozice se přeskočí. Když zatáhne sonda minima, pokračuje se dalším místem ve frontě, dokud se

fronta neprojde celá. Po obsloužení celé fronty se uloží celkové množství a čas stáčení. Pak krok

končí

50

4.3.8 Recepty
Recepty jsou v podstatě parametry programu – je to sled kroků, s příslušnými nastaveními patřící

k jednomu programu. Jeden program může tedy pracovat v různých režimech.

Při řízení autocisterny používám těchto 6 receptů:

• Recept_P01 (DB201)

• Recept_P02 (DB201)

• Recept_P03 (DB201)

• Recept_P04 (DB201)

• Recept_P05 (DB201)

• Recept_P06 (DB201)

Obecná struktura receptu je:

Název Typ Komentář

Program INT Pořadové čísloprogramu

Recept INT Číslo receptu

Rec_Text STRING[20] Název receptu

Pocetkroku INT Počet kroků v receptu

r1 INT

r2 DINT

r3 DINT

r4 DINT

r5 DINT

r6 DINT

Step ARRAY[1..21]
TYP_Recept

Pole jednotlivých kroků
receptu

Tabulka 19 – struktura DB receptu

Pole 21 kroků je reprezentováno 21 seřazenými datovými typy TYP_Recept. Struktura datového

typu TYP_Recept (UDT102) je:

Název Typ Komentář

Step BYTE Cislo kroku z popisu receptu

Kvitace BOOL Kvitace obsluhy pro prechod kroku

Step_Text STRING[20] Nazev kroku

Step_FC INT Cislo FC, ktere se vola pri chodu
kroku

Time1 TIME Cas1 - zadana hodnota

Time2 TIME Cas2 - zadana hodnota

Value1 REAL Hodnota1 - zadana hodnota

51

Value2 REAL Hodnota2 - zadana hodnota

Value3 REAL Hodnota3 - zadana hodnota

Value4 REAL Hodnota4 - zadana hodnota

Index1 BOOL

Index2 BOOL

Index3 BOOL

Index4 BOOL

Index5 BOOL

Index6 BOOL

Index7 BOOL

Index8 BOOL

Tabulka 20 – struktura UDT 102

Jak je vidět u jednoho kroku v poli kroků v receptu nás zajímá identifikace kroku (jeho číslo,

název a číslo funkce představující krok) a parametry kroku (k dispozici máme 2 časy, 4 reálné

hodnoty a 8 binárních indexů). Právě proměnlivost těchto parametrů nás vede k používání

jednoho programu s různým pořadím a konfigurací kroků. Nemusíme pak zbytečně psát více

programů a je snadné i pro obsluhu tyto parametry měnit.

Jelikož používáme pro 6 programů 6 receptů, zdá se tato vlastnost zbytečnou komplikací. Ovšem

z hlediska konfigurace má ESONIC a.s. vyvinutou řadu grafických editorů pro editaci receptů. Je

tedy posléze mnohem snazší měnit parametry a pořadí kroků. Do budoucna se tato vlastnost

jistě využije.

52

4.4 Zpracování poruch
Využívání poruchových hlášek a jejich sledování je nedílnou součástí každého ŘS. Pro každou

událost, která je třeba nahlásit obsluze nebo vyžaduje přímo její reakci, se vytvoří poruchové

hlášení.

Zpracování poruch má na starosti FC 21 a FC24, které se volají v OB1.

Poruchy jsou těchto typů:

4.4.1 Generované automaticky (hromadně)

• Poruchy akčních členů

Tyto poruchy jsou vyvolány překročením času nastaveného v DB akčních členů se

zpožděním zpětného hlášení. Stává se tak například při špatné funkci iniciátorů

nebo mechanickém poškození ventilů.

• Hlášení ruční manipulace akčních členů

Zobrazí se, pokud je AC ovládán v ručním režimu

• Poruchy analogových veličin

Jelikož je každý analogový vstup připojen na rozsah 4-20 mA, při přerušení drátu nebo

poškození čidla, lze detekovat 0 mA. V tomto případě se hlásí porucha analogové veličiny

• Hlášení simulace analogových veličin

Pokud jsou analogové vstupy v režimu simulace, zobrazí se toto hlášení.

4.4.2 Programové poruchy
Generují se na základě stavu různých proměnných. Logické funkce, které rozhodují o vyvolání

těchto poruch, jsou v FC 21 od network 6 dále v sekci OSTATNÍ PORUCHY.

Stavy poruch jsou uloženy v DB 21. Hromadně generované najdeme v první části v polích

binárních proměnných. Ostatní jsou hned za nimi od bajtu 56 dále.

Výpis programu 4 – volání poruchy

53

4.4.3 Seznam všech poruch
Seznam poruch je uveden v příloze B.

4.5 Výpočet průtoku
Průtokoměr generuje pulz při průtoku 1 l kapaliny. Průtok [l/h] je tedy nutné z těchto pulzů

vypočítat. To se děje v FC 81.

4.5.1 FC 81 a DB 81 – zpracování pulzů průtokoměru
Průtok se počítá na základě času mezi dvěma impulzy – protečení 2 litrů kapaliny. Takto

vypočítaný průtok je pouze informační. Standardně se používá analogový výstup průtokoměru

s přesnou hodnotou. Bohužel došlo k chybě při specifikaci průtokoměru a z finančních důvodů

nebyl zakoupen jiný.

4.6 Akční členy

4.6.1 Charakteristika
Akčními členy (AC) nazýváme prvky, které změnou svého stavu ovlivňují chování technologického

procesu. Typicky se jedná o čerpadla, ventily, klapky a regulační ventily. AC jsou pouze

dvoustavové prvky, které pomocí příkazů z S7 programu nebo podle požadavků operátora

mohou měnit stav z otevřeno/chod na zavřeno/stop a obráceně.

Každý AC má v datovém bloku (DB) S7 centrály svoji datovou strukturu, která obsahuje jeho

parametry, stavy a oblast pro příkazy od S7 programu řídícího technologii či od vizualizace.

V zásadě rozlišujeme AC podle počtu zpětných hlášení o koncové poloze a podle počtu výstupů

(směr S7→AC). Jedná se vždy o binární signály, které mohou být čteny resp. zapisovány přímo

z binárních vstupů resp. na binární výstupy řídícího systému nebo mohou být umístěny

v datovém bloku, který obsahuje data od resp. pro jiný řídící systém. Každý AC může mít žádné,

jedno nebo dvě zpětná hlášení o koncové poloze.

Typicky např. čerpadla mívají zpětné hlášení pouze o chodu, které je odvozeno od sepnutí

stykače motoru čerpadla. Ventily a klapky mohou mít libovolná, tedy i žádná zpětná hlášení. Vše

závisí na důležitosti sledování polohy z pohledu technologické bezpečnosti. AC také mívá svoji

grafickou podobu v programu vizualizace na PC nebo na operátorském panelu. Na vizualizačním

zařízení lze jednak pozorovat aktuální stav AC, ale i jej ručně ovládat.

4.6.2 Implementace v S7
Data všech akčních členů jednoho řídícího systému jsou umístěna v jednom až několika DB, která

obsahují pouze položky typu UDT_AC, tedy pouze struktury s daty AC. Všechna DB jsou každou

smyčku OB1 hromadně zpracovávána. V S7 funkcích se AC ovládají pomocí několika příkazů

(např. COMM_OPEN nebo COMM_CLOSE). Stav AC je v S7 funkcích možné zjistit ze stavového

54

slova, obsaženého ve struktuře, které poskytuje např. bity OPND nebo CLSD. Pro Vizualizaci je

určeno speciální DB10, které obsahuje pro každý AC jedno slovo, ve kterém je zakódován stav AC

a současně do tohoto slova zapisuje vizualizace své požadavky.

4.6.2.1 Struktura DB s akčními členy
DB akčních členů mají pevnou strukturu. Nepoužívá se zde datový typ pole UDT_AC, ale každý

řádek DB představuje jedno UDT_AC. Jako název je uvedeno technologické číslo AC, uvedené

v technologickém schématu zařízení. V komentáři je uvedeno nejprve návěští, které blíže určuje

umístění AC v technologii.

4.6.2.2 Struktura DB 50
V DB 50 jsou uvedeny akční členy, na každém řádku jeden datového typu UDT AC. Tento typ dále

popíšu:

Datová struktura AC (UDT_AC)

V dalším textu je uvedena kompletní struktura dat jednoho AC (UDT_AC). Některé parametry

rozeberu obsáhleji.

• ID <INT>

Jedinečné číslo akčního členu v rámci jedné S7 centrály. AC číslujeme od čísla 1. AC

začínáme číslovat od čísla 1. Přesto, že AC mohou být rozdělena do více DB, musí každé

DB obsahovat jiný souvislý rozsah ID čísel. V rámci S7 centrály musí rozsahy ID

jednotlivých DB navazovat. ID číslo AC také určuje pořadí slova v DB pro vizualizaci, které

obsahuje data příslušného AC. ID čísla se také používají na vizualizaci např. k zobrazení

detailu AC ve vizualizaci nebo k jedinečné identifikaci např. pro přiřazení popisu AC atd.

• SW <WORD>

Stavové slovo akčního členu je podrobněji popsáno v kapitole o DB10.

• KONC_OPN <BOOL>

Tento bit říká, zda má akční člen zpětné hlášení o koncové poloze otevřeno.

• KONC_CLS <BOOL>

Tento bit říká, zda má akční člen zpětné hlášení o koncové poloze zavřeno.

• DEFA_OPEN <BOOL>

Tímto bitem se určuje klidový stav AC, tedy poloha, kdy není aktivní výstup na AC. Např.

čerpadla mají typicky klidový stav vypnuto. Některé klapky či ventily mohou být v klidu

otevřené. Při ovládání AC v programu se programátor nestará o klidovou polohu AC. Ke

všem AC přistupuje stejně a píše pro ně podmínky, kdy mají být otevřeny/spuštěny. Díky

55

nastavenému klidovému stavu a aktuálnímu požadavku se funkce hromadného

zpracování sama rozhodne, zda aktivuje výstup na AC. (0= v klidu zavřeno/vypnuto; 1= v

klidu otevřeno/zapnuto).

• COMM_RESET <BOOL>

Příkaz pro reset AC z S7 programu - zruší ignorování zpětných hlášení o koncové poloze.

• COMM_OPEN <BOOL>

Příkaz pro otevření/spuštění AC v automatickém režimu z S7 programu.

Podmínky pro otevření AC se píší v FC 5X na jednom místě pomocí instrukce „=“!

Používání instrukcí „SET“ a „RES“ není dovoleno.

• TYP <BYTE>

Tato položka obsahuje informace o typu AC, který ovlivňuje způsob ovládání výstupů.

Číslo typu Název Chování výstupů

1 Ventil Výstup akčního členu je nastaven vždy podle požadavku na otevření

2 Motor Výstup akčního členu je nastaven vždy podle požadavku na

otevření, kromě případu, kdy nastane porucha

3 AC se dvěma

výstupy

1. Výstup se aktivuje podle požadavku na otevření

2. výstup se aktivuje při požadavku na zavření

Výstupy jsou aktivní, dokud není dosaženo koncové polohy nebo

neuplyne čas nebo dokud neuběhne čas pro změnu stavu AC

Tabulka 21 – druhy AC

• INP_CLS_BYTE <INT>

Byte adresy vstupu se stavem zpětného hlášení o koncové poloze zavřeno. Podle bitu

IO_DB se určí zda uvedená adresa ukazuje do DB nebo přímo na vstupy S7 centrály.

Nutné nastavit, pokud existuje hlášení o koncové poloze.

• INP_CLS_BIT <BYTE>

Bit adresy vstupu se stavem zpětného hlášení o koncové poloze zavřeno. Podle bitu

IO_DB se určí zda uvedená adresa ukazuje do DB nebo přímo na vstupy S7 centrály.

Nutné nastavit, pokud existuje hlášení o koncové poloze.

• INP_OPN_BYTE <INT>

Byte adresy vstupu se stavem zpětného hlášení o koncové poloze otevřeno. Podle bitu

IO_DB se určí, zda uvedená adresa ukazuje do DB nebo přímo na vstupy S7 centrály.

Nutné nastavit, pokud existuje koncové hlášení polohy otevřeno.

• INP_OPN_BIT <BYTE>

56

Bit adresy vstupu se stavem zpětného hlášení o koncové poloze otevřeno. Podle bitu

IO_DB se určí, zda uvedená adresa ukazuje do DB nebo přímo na vstupy S7 centrály.

Nutné nastavit, pokud existuje koncové hlášení polohy otevřeno.

• OUT1_BYTE <INT>

Byte adresy 1.výstupu pro ovládání AC. Podle bitu IO_DB se určí, zda uvedená adresa

ukazuje do DB nebo přímo na výstup S7 centrály.

• OUT1_BIT <BYTE>

Bit adresy 1.výstupu pro ovládání AC. Podle bitu IO_DB se určí, zda uvedená adresa

ukazuje do DB nebo přímo na výstup S7 centrály.

• OUT2_BYTE <INT>

Byte adresy 2.výstupu pro ovládání AC. Podle bitu IO_DB se určí, zda uvedená adresa

ukazuje do DB nebo přímo na výstup S7 centrály.

Nutné nastavit, pokud je AC typu 3 (AC se dvěma výstupy).

• OUT2_BIT <BYTE>

Bit adresy 2.výstupu pro ovládání AC. Podle bitu IO_DB se určí, zda uvedená adresa

ukazuje do DB nebo přímo na výstup S7 centrály.

Nutné nastavit, pokud je AC typu 3 (AC se dvěma výstupy)!

• SOLL_CIT_O <INT>

Maximální požadovaná doba otevření/zapnutí AC. Pokud má AC zpětné hlášení o poloze

otevřeno, a to není aktivní před uplynutím této doby, dojde k poruše při otevření AC.

Pokud AC nemá zpětné hlášení o poloze otevřeno, je po uplynutí této doby automaticky

nastavena poloha AC na OPND. Čítání času se aktivuje ihned po obdržení povelu k

otevření ať již od S7 programu nebo od operátora z vizualizace. Hodnota se zadává v

sekundách

• CURR_CIT_O <INT>

Proměnná pro čítání času SOLL_CIT_O.Čítání času se aktivuje ihned po obdržení povelu

k otevření ať již od S7 programu nebo od operátora z vizualizace.

• SOLL_CIT_C <INT>

Maximální požadovaná doba zavření/vypnutí AC. Pokud má AC zpětné hlášení o poloze

zavřeno, a to není aktivní před uplynutím této doby, dojde k poruše při zavření AC.

Pokud AC nemá zpětné hlášení o poloze zavřeno, je po uplynutí této doby automaticky

nastavena poloha AC na CLSD. Čítání času se aktivuje ihned po obdržení povelu k zavření

ať již od S7 programu nebo od operátora z vizualizace. Hodnota se zadává v sekundách.

• CURR_CIT_C <INT>

57

Proměnná pro čítání času SOLL_CIT_C. Čítání času se aktivuje ihned po obdržení povelu

k zavření ať již od S7 programu nebo od operátora z vizualizace.

• SOLL_CIT_DELAY <INT>

Požadovaná doba zpoždění otevření nebo zavření AC. Čítání času se aktivuje ihned

po obdržení povelu k zavření nebo otevření AC spolu s nastaveným bitem DELAY_OPEN

nebo DELAY_CLOSE. Zpoždění změny výstupu na AC se uplatní jen v automatickém

provozu. Hodnota se zadává v sekundách.

Nutné nastavit, pokud se používá zpoždění při otevření nebo zavření AC.

• CURR_CIT_ DELAY <INT>

Proměnná pro čítání času SOLL_CIT_ DELAY. Čítání času se aktivuje ihned po obdržení

povelu k zavření nebo otevření AC spolu s nastaveným bitem DELAY_OPEN nebo

DELAY_CLOSE. Zpoždění změny výstupu na AC se uplatní jen v automatickém provozu.

• DELAY_OPEN <BOOL>

Nastavením tohoto bitu se při povelu na otevření AC v automatu aplikuje nastavený čas

zpoždění změny výstupu na AC.

• DELAY_CLOSE <BOOL>

Nastavením tohoto bitu se při povelu na zavření AC v automatu aplikuje nastavený čas

zpoždění změny výstupu na AC.

• NOT_PROCESS <BOOL>

Pokud je nastaven tento bit, je zpracování AC přeskočeno. Používá se zejména pro

rezervní AC.

• IO_DB <BOOL>

Tento bit určuje, zda zadané adresy vstupů a výstupů ukazují do DB (IO_DB=1) nebo

přímo do oblasti vstupů a výstupů I/O (IO_DB=0). Čísla DB jsou uvedena v položkách

DB_INP a DB_OUT.

• COMM_VIZU_AUTO <BOOL>

Povel z detailní masky AC ve vizualizaci pro přepnutí AC do režimu automat. Viz. Detail

AC.

• COMM_VIZU_MANUAL <BOOL>

Povel z detailní masky AC ve vizualizaci pro přepnutí AC do režimu manuál. Viz. Detail AC.

• COMM_VIZU_OPEN <BOOL>

Povel z detailní masky AC ve vizualizaci pro ruční otevření AC. AC musí být nejprve

v režimu manuál.

• COMM_VIZU_CLOSE <BOOL>

58

Povel z detailní masky AC ve vizualizaci pro ruční zavření AC. AC musí být nejprve

v režimu manuál.

• COMM_VIZU_ RESET_COUNTER <BOOL>

Povel z detailní masky AC ve vizualizaci pro vynulování čítačů času a počtu otevření AC

Counter_OPEN a Time_OPEN. Viz. Detail AC.

• DB_INP <INT>

Číslo DB kam ukazují adresy vstupů AC, pokud je nastaven bit IO_DB.

• DB_OUT <INT>

Číslo DB kam ukazují adresy výstupů AC, pokud je nastaven bit IO_DB.

• VIZU <WORD>

Stavové slovo AC určené pro vizualizaci. Ve stavovém slovu jsou informace o stavu prvku

a základní příkazy pro jeho ovládání.

Bit Popis Read/Write - Vizualizace Read/Write - Simatic

0 Automat – zavřeno R W

1 Automat – otevřeno R W

2 Manuál – zavřeno R W

3 Manuál – otevřeno R W

4 Heslo – zavřeno R W

5 Heslo – otevřeno R W

6 Porucha – zavřeno R W

7 Porucha – otevřeno R W

8 Předvolba z vizualizace (prvek

je vybrán k manipulaci)

RW RW

9 Převírání - změna stavu prvku R W

10 Blokáda prvku (NRDY) - pro

ruku i automat

R W

11 Simulace – prvek ignoruje

poruchy a povely nejdou do

výstupů

RW RW

12 Lze ovládat z vizualizace R W

Tabulka 22 – struktura stavového slova pro vizualizaci

59

4.6.2.3 Funkce pro zpracování AC

Funkce podmínek výstupů (FC 50)

Tato funkce je klíčová pro samotné chování autocisterny. Ovládají se v ní všechny mechanické

prvky – ventily a klapky. Tudíž je zodpovědná za vnější chování celého systému. Jedná se o sled

logických funkcí proměnných, jehož výsledek určí, zda se odešle požadavek na otevření AC.

Funkce zpracování akčních členů (FC 19)

Tato funkce je standardní v projektech firmy ESONIC a.s. Zajišťuje se v ní obsluha fyzických

výstupů akčních členů a proměnných pro vizualizaci jejich stavu a simulaci výstupů.

Výpis programu 5 – obsluha otevření ventilu

60

V této funkci se vyhodnocují požadavky pro otevření a zavření ventilů. Pokud je překročen čas

pro otevření/zavření je vyvolána porucha akčního členu. Obsluhují se zde příkazy pro změnu

stavu akčního členu a jeho vybrání do předvolby. Pokud je ventil v simulaci neovládá se výstup

z PLC na kterém je ventil připojen, ale mění se pouze příznak stavu ventilu. Generuje se zde

stavové slovo pro vizualizaci stavu ventilu.

61

4.7 Komunikace
Komunikace probíhá přes rozhraní Profibus DP. V OB1 se volá funkce pro odesílání dat do

coupleru umístěném v pivovaru. V případě, že je kabel připojen se přenese DB 70 a přijme DB71

s potřebnými informacemi.

Obrázek 17 – schéma komunikace ŘS autocisterny a ŘS BBT

Základem jsou 2 datové bloky a 1 funkce:

4.7.1 DB 70 – vysílání dat do ŘS BBT
Slouží ke směru komunikace z autocisterny do BBT.

Obsahuje tyto informace:

• Stavy běhu programů – run, stop, pauza (BOOL)

• Aktuálně probíhaný krok každého programu (BYTE)

• Stavy výstupů akčních členů (BOOL)

• Stavy vstupů maximálních a minimálních sond (BOOL)

• Stavy analogových veličin (REAL)

• Povely pro BBT – CIP a plnění (BOOL, BYTE)

• Události pro sběr dat (UDT „hlava udalosti“, ARRAY[BYTE])

62

4.7.2 DB 71 – příjem dat z ŘS BBT
Směr komunikace z BBT do autocisterny

Obsahuje tyto informace:

• Stavy běhu programů BBT (plnění a CIP) – run, stop, pauza (BOOL)

• Aktuálně probíhaný krok každého sledovaného programu (BYTE)

• Stavy výstupů akčních některých členů na BBT (KLA 101, 102, 109, 110, PRV 101, AC CE)

(BOOL)

• Stav sondy zaplavení před vratným čerpadlem CIP (BOOL)

• Stavy analogových veličin (průtok na větvi PIVO1 a PIVO2 a čítače množství těchto

průtokoměrů (REAL)

• Povely pro ŘS autocisterny od CIP (médium, výměna média, tanky do minima, sanitace

trojic tanků,…) a od programu plnění (BOOL, BYTE)

• Potvrzeni o převzetí událostí (BOOL)

4.7.3 FC 70 – komunikace s couplerem
Komunikaci obstarává FC 70. Je rozdělena do několika částí jsou popsány níže.

Příjem dat z RS-BBT

K příjmu dat je použita systémová funkce SFC 14. Slouží k přečtení dat z DP Slave.

Jak je vidět data jsou z coupleru přečtena a uložena do DB 71.

Obsluha poruch

K uložení poruch komunikace slouží DB 72. V této části se vyhodnocuje porucha komunikace

s BBT pomocí časů, kdy se nezměnil komunikační čítač.

Obsazení dat vysílaných na řídící systém BBT

Stavy programů se kopírují ze systémových DB programů do DB 70.

Výpis programu 6 – volání SFC 14 – čtení z coupleru

63

Příklad pro P01:

Podobným způsobem se do DB 70 zkopírují stavy výstupů akčních členů, stavy sond zaplavení a

hodnoty aktuálních veličin. Je třeba také přenášet pomocné veličiny – povely z programů P04 a

P05, které vyžadují spolupráci ŘS BBT.

Odeslání dat do ŘS BBT

Data z DB 70 se odešlou pomocí SFC 15 do DP coupleru.

Výpis programu 7 – uložení příznaku běhu programu pro komunikaci

Výpis programu 8 – volání SFC 15 – odeslání do coupleru

64

4.8 Vytvoření událostí pro sběr dat
Události jsou dvojího typu. Buď poruchové (do ŘS BBT se přenáší poruchy autocisterny) nebo

provozní. Každý z těchto druhů událostí využívá 4 funkce. Po jedné pro generování události,

generování souboru událostí, přesunutí do bufferu a pro odesílání z bufferu do DB 70.

Data se odesílají společně s ostatními v DB 70.

4.8.1 Provozní události

4.8.1.1 FC 73 – generování jedné události
Provozní události jsou dvojího druhu – plnění a stáčení. Na začátku této funkce se podle čísla

události rozhodne, o jakou jde.

Událost plnění – událost č. 1-6

Tato událost se skládá z 12 bytů:

• Číslo tanku

o Zjistíme z čísla události (událost 1 = tank 1)

• Číslo sorty

• Množství

Pro všechny průměry využíváme DB 76 – viz. popis FC 75 níže.

Hodnotu sumy sledované veličiny vydělíme počtem pulsů

• Průměrný průtok

• Průměrný tlak

• Průměrná teplota

• Maximální průtok

Pro maxima a minima opět využíváme DB 76

• Minimální průtok

• Maximální tlak

• Minimální tlak

• Maximální teplota

• Minimální teplota

Výpis programu 9 – výpočet a uložení průměrného průtoku

65

• Maximální průtok

• Minimální průtok

• Maximální tlak

• Minimální tlak

• Maximální teplota

• Minimální teplota

Nakonec se zavolá FC 77 – příprava bufferu, kde se vyplní číslo autocisterny a číslo události.

Událost stáčení – událost č. 7-12

Události stáčení se generují naprosto stejně, pouze z dat pro stáčení. Struktura dat je stejná,

sledujeme stejné veličiny ovšem pro stáčený tank, nikoliv plněný.

4.8.1.2 FC 74 – funkce generování událostí
V této funkci generujeme časové pulzy pro průměrování, dále se zde v případě běhu programů

stáčení nebo plnění tanků volá FC 73 s číslem příslušného tanku a druhem události.

4.8.1.3 FC 75 – funkce průměrování
Tato funkce nám zajišťuje průměrování sledovaných hodnot. Předáváme jí aktuální hodnotu

sledované veličiny a impuls, ve kterém nás tato hodnota zajímá. Při pulsu se k předchozí uložené

hodnotě přičítá aktuální a sleduje se počet pulsů. Ze znalosti počtu pulsů a sumy lze potom zjistit

průměrnou hodnotu při každém pulsu. Zároveň se ukládá maximální a minimální hodnota. Jako

výstup této funkce slouží DB 76.

4.8.1.4 FC 76 – odeslání z bufferu
Tato funkce přesune data o události z bufferu od DB 70, odkud jsou pak předána ŘS BBT.

4.8.1.5 FC77 – ukládání událostí do bufferu
Této funkci předáme číslo události, číslo autocisterny a data události. Funkce najde poslední

záznam v bufferu a umístí událost za něj. Pokud již místo není je vyvolána porucha.

Výpis programu 10 – uložení maximální hodnoty průtoku

66

Obrázek 18 – schéma generování a odeslání událostí do DB 70

4.8.2 Poruchové události
Poruchové události generují a přenášejí obdobně. Pouze se liší obsaženými daty, tudíž využívají

jiné datové bloky a funkce. Samotný princip je však zachován. Poruchy se v tomto bloku

programu nezpracovávají, pouze se po jejich vyvolání připraví událost pro sběr dat. Zpracování

poruch je popsáno v kapitole 4.4.

Generují se tyto události:

• START/STOP programů

• Poruchy akčních členů

• Programové poruchy

• Poruchy

Používané funkce a datové bloky:

• FC72 – generování událostí

• FC72 – generování jedné události

• FC78 – odeslání do bufferu

• FC79 – příprava pro odeslání do bufferu

67

5 Vizualizace

5.1 Operátorský panel

Popis panelu

Jak je uvedeno, k ovládání cisterny obsluhou je k dispozici sedmipalcový operátorský dotykový

barevný panel Siemens TP 177b color. Jeho displej dokáže zobrazit 256 barev.

Obrázek 19 – Siemens TP 177b color

1 – slot na paměťovou kartu

Tuto kartu lze použít při shromažďování více dat. V projektu jsem ji nevyužil, pro vizualizaci stačí

interní paměť. Navíc použití této karty zpomaluje naběhnutí OP.

2 – dotykový displej

7 palcový dotykový displej. Jako nevýhoda se ukázala horší čitelnost na přímém slunci.

3 – těsnící guma

Díky dokonalému těsnění je možné použít tento OP na cisterně. Cisterna se provozuje za

každého počasí a stojí venku. Je tedy třeba veškeré prvky na rozvaděči utěsnit proti vniknutí

vlhkosti.

4 – zdířky pro uchycení

68

Obrázek 20 – možnosti připojení OP

5.2 Tvorba masek
Pro vytvoření masek OP byl použit software WinCC Flexible 2008 SP2. Zákazník trval na tvorbě

přehledové masky technologie i přes její stísněnost na menším displeji. Vhodnějším řešením by

bylo ovšem tuto masku zrušit a nahradil ji tabulkou s akčními členy, tanky a jejich stavem.

Případně použít větší displej – například panel SIMATIC HMI KTP1000 Basic color, který by svojí

úhlopříčkou 10,1 palce vyhovoval. To bylo pro omezení rozpočtu bohužel zamítnuto.

K připojení k centrále se používá industrial ethernet. Pro programování jsem použil MPI rozhraní

(konektor RS232). Je možné pomocí switchů toto rozhraní přepnout na Profibus DP.

Na panelu běží operační systém Windows CE. V ovládacích panelech je nutné nastavit

komunikaci a tzv. „transfer settings“, kde je uvedeno, které rozhraní se použije pro nahrání

programu vizualizace. Zapnutí programu vizualizace je nastaveno automaticky 10 sekund po

naběhnutí operačního systému.

Navázání dynamických prvků vizualizace k proměnným v PLC se děje pomocí tagů. Každý tak má

přesně nastavený typ a adresu datového místa v PLC, které má reprezentovat.

5.2.1 Nahrání vizualizace do OP
Ve WinCC flexible je třeba nastavit tzv. connection – typ PLC, sběrnici na které je umístěno a jeho

adresu. Je tedy nutné napřed konfigurovat operátorský panel a až potom komunikaci ve WinCC.

69

5.2.2 Popis jednotlivých masek a jejich částí

5.2.2.1 Hlavní menu

Hlavní menu se objeví po zapnutí rozvaděče. Je to výchozí maska pro zobrazení dalších masek

nebo nastavení. Dostanete se do něj také vždy po stlačení tlačítka Menu na kterékoliv masce.

Obrázek 21 – OP – hlavní menu

Hlavní menu slouží pro přechod na další masky:

• Programy – Zobrazí masku pro výběr automatických programů.

• Schéma - Zobrazí masku přehledu celé technologie autocisterny

• Tanky - Zobrazí masku přehledu tanků autocisterny s přehledem jejich stavu

• Poruchy - Zobrazí masku s poruchami technologie (programové poruchy, poruchy

akčních členů a analogových měření).

• Analogové hodnoty - Zobrazí masku se souhrnem měřených analogových hodnot.

• Servis - Zobrazí masku s možnostmi údržby a nastavení systému.

5.2.2.2 Stavový řádek

Horní řádek na displeji je ve všech maskách shodný. Jsou v něm informace o aktuálně

přihlášeném uživateli a o datu a času.

V levé a dolní části obrazovky jsou tlačítka pro základní pohyb ve struktuře operátorského

panelu. Po jejich stisknutí se zobrazí další jednotlivé masky panelu, z nichž je možné se vrátit

zpět do hlavního menu, nebo pokračovat dále do nižších úrovní masek.

LOGO

?

70

5.2.2.3 Blokace ovládání

Z důvodu zabezpečení proti neautorizované manipulaci je cisterna vybavena přepínačem

s klíčem pro zablokování ovládání OP i tlačítky. Pokud je klíč v poloze 0 nebo vytažen, rozsvítí se

na OP upozornění na blokaci ovládání. Pro odblokování ovládání je třeba vložit klíč a otočit s ním

do polohy 1.

Obrázek 22 – OP – blokace ovládání

71

5.2.2.4 Programy

 V této masce je zobrazen seznam programů a stav každého z nich. Po zmáčknutí konkrétního

řádku programu se zobrazí detailní maska žádaného programu, kde lze program ovládat.

Obrázek 23 – OP – souhrnná maska programů

Řídící systém má k dispozici 6 programů:

• Program P1 - vyfouknutí + dofuk tanků autocisterny spodem (+volitelné plnění hadice)

• Program P2 - vrchní dofuk tanku/ů autocisterny vzduchem nebo CO2

• Program P3 - vyfouknutí CO2 z tanků vzduchem před sanitací autocisterny

• Program P4 - sanitace tanku/ů autocisterny

• Program P5 - plnění tanku autocisterny pivem z přetlačných tanků větví PIVO1 (tank

1,..,11)

• Program P6 – stáčení tanků autocisterny v tankovně

K ovládání programů slouží ve všech maskách programů tlačítka ve spodní části obrazovky:

• Start - Slouží pro odstartování programu. Tlačítko je viditelné jen v případě, že lze

program odstartovat.

• Stop - Slouží pro ruční zastavení programu.

• Pauza - Pozastaví program.

• Dále – Uvolní program z pauzy.

• Krok - Slouží pro ruční přechod programu do dalšího kroku.

72

5.2.2.5 Masky programů

Maska programu P01

Obrázek 24 – OP – program P01

Vybrat lze 1 až 6 tanků T1 až T6 a hadice.

Pozn.: Checkboxy jsem musel na žádost obsluhy zvětšit. Vytvořil jsem pro ně vlastní objekt

pomocí Rectangle a Text field. Tento objekt je navázán na bool tag a má dva stavy, ve kterých se

objevuje/skrývá písmeno „X“.

Maska programu P02

Obrázek 25 – OP – program P02

Opět lze vybrat 1 až 6 tanků.

73

Maska programu P3

Obrázek 26 – OP – program P03

Obsluha vybere 1-7 položek z 1-6 tanků a potrubí.

Maska programu P4

Obrázek 27 – OP – program P04

Tento program lze pouze spustit, zastavit, pauzovat a krokovat – ostatní parametry vybere

obluha BBT.

74

Maska programu P5

Obrázek 28 – OP – program P05

Program plnění se ovládá stejně jako sanitace – hlavní část parametrizace náleží obsluze BBT.

Maska programu P6

Obrázek 29 – OP – program P06

Ke stáčení obsluha vybere frontu tanků – na každém místě T1-T6. Pokud nevybere žádný nebo

vícekrát stejný tank objeví se porucha. Sorta by se prakticky zadávat nemusel, ovšem z hlediska

kontroly musí obsluha vybrat sortu, která se stáčí, aby nedošlo k chybnému výběru tanku.

PIVO1 10°C

75

5.2.2.6 Technologické schéma

Na této masce jsou graficky znázorněny technologické prvky autocisterny. Potrubí, sondy, akční

členy a analogové hodnoty. Slouží jednak pro vývoj a testování i pro nouzovou manipulaci

s jednotlivými prvky.

Obrázek 30 – OP – technologické schéma

Na této masce se nacházejí následující objekty:

Akční členy

Akční členy lze ovládat jak manuálně (RUKA), tak automaticky (AUTO). Zmáčknutím displeje

v místě akčního členu aktivujeme předvolbu. Do předvolby lze vybrat i více prvků. Fakt, že je

prvek předvolen, rozeznáme podle písmena P vedle něho. Po stisku tlačítka Proveď předvolby se

prve přepne na ruční ovládání a otevře. Opětovným stisknutím zavře. Tlačítka Předvolby do auto

a Předvolby do ruky slouží k přepnutí mezi automatickým a ručním režimem. Tlačítko Zrušit

předvolby odstraní předvolbu ze všech předvolených akčních členů. Tlačítko Vše do auto všechny

prvky bez ohledu na předvolbu vrátí do automatického řízení.

Stav akčního členu lze vizuálně rozeznat podle barvy prvku:

bílá – automat

žlutá – manuál

červená - porucha

76

Na masce najdeme tyto akční členy:

• Klapky

Mají polohu otevřeno a zavřeno a standardní stavy – automat, manual, porucha.

• Přetlakový ventil s pneuzvedákem

Opět stavy automat, manuál a porucha.

• Topení nástavby

Topení má dva stavy: zapnuto a vypnuto (šedá/červená mřížka). Pokud je podbarvené

šedivě nebo zeleně je v automatickém provozu. Pokud žlutě je v režimu ručního

ovládání.

Analogové hodnoty

 V autocisterně se měří veličiny tlak, teplota a průtok. Hodnota měření je uvedena

ve žlutém rámečku a vpravo jsou jednotky měření. Pokud zmáčkneme žluté pole s hodnotou,

objeví se konfigurace detailu analogového měření.

Manuální klapka s iniciátorem

 Klapka se ovládá zcela manuálně a na OP se pouze zobrazuje její stav – otevřeno(zelená),

zavřeno(šedá).

Sondy zaplavení

Sonda zaplavení může být v roli sondy minima nebo maxima. Sondy minima jsou při zaplavení

zelené, jinak šedé. Oproti tomu sondy maxima svítí při zaplavení červeně, jinak šedě.

77

5.2.2.7 Přehled tanků

Na masku přehledu tanků se dostaneme stiskem tlačítka TANKY v hlavním menu. Jsou zde

zobrazeny podrobné informace o všech tancích – jejich stav, množství piva, datum poslední

sanitace a stav minimální a maximální sondy.

Obrázek 31 – OP – přehled tanků

5.2.2.8 Analogové hodnoty

Na masky se souhrnnými informacemi o měření analogových veličin se dostaneme z hlavního

menu stiskem tlačítka Analogové hodnoty. Jsou zde zobrazena všechna analogová měření. Pro

obsluhu je tato forma přehlednější než odečítání z masky technologického schématu.

Obrázek 32 – OP – analogové hodnoty

PIVO1 10°C PIVO1 10°C

78

5.2.2.9 Detail analogového měření

Na masku s detailem vybraného analogového měření (Obr.12) lze přejít stiskem tlačítka Měření

na masce Analogová měření, v servisní masce stiskem AI nebo stisknutím rámečku hodnoty

měření v masce schéma.

V horním řádku vybereme prvek, o který se chceme zajímat.

Jak můžeme vidět, v masce jsou 4 záložky:

Ovládání

Obrázek 33 – OP – detail analogové hodnoty

Zde se zobrazuje naměřená hodnota a lze zde také nastavit její simulaci. Stačí vyplnit simulační

hodnotu a zmáčknout simulace analogové hodnoty. Že je prvek v simulaci, lze poznat podle

fialově zbarveného políčka simulace. Opětovným stiskem simulace analogové hodnoty se

simulace zruší a systém pracuje s naměřenou hodnotou.

79

Nastavení

Obrázek 34 – OP – detail analogové hodnoty – nastavení

Zaškrtnutím políčka nezpracovávat je prvek řídícím systémem ignorován. Je zde možnost

nastavit rozsah měření, změnit fyzickou adresu analogového kanálu (typicky při poruše kanálu na

analogové kartě lze takto čidlo přepojit na jiný kanál), kompenzaci (posun) a také simulovat

měření (například pro testování).

Informace

Obrázek 35 – OP – detail analogové hodnoty – informace

V této masce jsou zobrazeny informace o měřícím prvku, nelze zde nic upravovat.

Zavřít

Zavře detail analogového měření a vrátí se na předchozí masku.

80

5.2.2.10 Detail akčního členu

Na masku s detailem vybraného akčního členu lze přejít stiskem tlačítka AC v masce servis nebo

stiskem tlačítka Detail členu v masce schéma. Obdobně jako detail analogového měření obsahuje

4 karty.

Obrázek 36 – OP – detail akčního členu – ovládání

Jsou zde zobrazeny podrobnosti o vybraném akčním členu. Výběr akčního členu se provádí

v horní části rozbalovacím menu. Tyrkysově podbarvená políčka lze editovat, bílá jsou pouze

informačního charakteru. Lze zde nastavovat vstupní/výstupní adresy, časy tolerance zpětných

hlášení, typ (motor, ventil) a také ignorování zpětného hlášení (typicky při poruše iniciátoru lze

takto dočasně do odstranění závady provozovat ventil bez hlášení o poruše).

Lze zde také manuálně ovládat akční člen tlačítky v dolní části masky:

• Do AUTO – návrat k automatickému provozu z ručního režimu

• Do MANU – Přepnutí do ručního ovládání

• ON – Otevře ventil (spustí motor) v ručním režimu

• OFF – Zavře ventil (vypne motor) v ručním režimu

81

5.2.2.11 Detail binárního prvku

Obrázek 37 – OP – detail binárního prvku

Na masku s detailem vybrané sondy lze přejít stiskem tlačítka BIN v masce Servis. Lze zde

nastavit číslo členu, adresu vstupu na kartě, simulaci členu a časy pro zpoždění zaplavení

nebo odplavení sondy.

5.2.2.12 Servis

Po stisknutí klávesy Servis v hlavním menu se zobrazí maska servisních funkcí.

Obrázek 38 – OP – servisní maska

82

Popis funkce tlačítek:

• Zavřít vizualizaci – Zavře vizualizaci.

• Ovládací panely – Zobrazí ovládací panely operačního systému Windows CE.

• Čištění obrazovky – Po stisku umožní vyčistit obrazovku hadříkem. Po dobu 30s nebude

obrazovka reagovat na dotyk.

• Uživatelé & Hesla – Zobrazí masku se správou uživatelů.

• Kalibrace obrazovky – Po stisku umožní kalibrovat obrazovku několika dotyky na místa,

která si určí operační panel.

• Kvitovat poruchy – odkvituje všechny aktivní poruchy

• Datum a čas – otevře masku s nastavením času

• AC – nastavení akčních členů

• BIN – nastavení binárních sond

• AI – nastavení analogových měření

5.2.2.13 Datum a čas

Synchronizace data a času je důležitá z hlediska sběru dat. Předávají se totiž události s datem na

centrále, pokud by byly časy v PLC autocisterny a PLC pivovaru rozdílné, docházelo by

k nesrovnalostem.

V prvním řádku je uveden aktuální čas v centrále Simatic. V druhém čas na operátorském panelu.

Čas OP se každých 10 sekund automaticky synchronizuje s centrálou. Pokud chceme nastavit čas

na centrále, stačí vyplnit pole Datum a čas pro nastavení a stisknout tlačítko nastavit. Čas je pak

přenesen do centrály a čas OP se automaticky synchronizuje s centrálou.

Obrázek 39 – OP – nastavení data a času

83

5.2.2.14 Poruchy

Pokud nastane nová porucha, zobrazí se na operačním panelu okno s jejím číslem a textem. Tuto

novou poruchu lze odkvitovat stisknutím tlačítka v pravém dolním rohu.

Obrázek 40 – OP – porucha

Trvající poruchy se zobrazí po stisku tlačítka Aktuální poruchy v hlavním menu.

Historii poruch zobrazíme tlačítkem Historie poruch v hlavním menu.

Obrázek 41 – OP – historie poruch

84

5.3 Vizualizace v ŘS pivovaru

Vizualizace v řídícím systém v pivovaru je vytvořena ve WinCC 7.0. Úkolem bylo doplnit masky

potřebné pro vizualizaci cisterny.

5.3.1 Přehledová maska cisterny
Zde jsou zobrazeny stavy akčních členů, sond a analogových hodnot autocisterny. Nelze je nijak

ovládat, slouží pouze pro zobrazení situace.

Obrázek 42 – maska přehledu technologie pro obsluhu BBT

Na žádost obsluhy byla přidána na masku tlačítka pro spouštění programu plnění a stavy

programů v řídícím systému autocisterny.

85

5.3.2 Maska programu plnění
Byl upraven dialog s parametry plnění. Je možné vybrat mezi starou a novou cisternou a pořadí

BBT tanků pro plnění a jejich sortu.

Obrázek 43 – maska parametrů programu plnění

5.3.3 Maska programu sanitace
Jelikož na řídícím systému pro BBT se pouze upravil původní program pro sanitaci, zavedl se

pouze nový okruh (část technologie) sanitace. Maska s parametry zůstala původní.

86

5.3.4 Maska komunikace
Informační maska určená především pro testování a diagnostiku.

Obrázek 44 – maska komunikace s autocisternou

87

6 Závěr
Hlavním úskalím a zároveň předností této diplomové práce byla realizace konkrétního v praxi

používaného projektu. Velkou výhodou, která se projevovala jak při návrhu tak i při realizaci

projektu, bylo zázemí firmy ESONIC a.s. a její know-how. Rovněž bylo velice příjemné

v diplomové práci zúročit čtyřleté zkušenosti, které jsem při práci v této společnosti získal.

Problém, ač se zdál zpočátku poměrně snadný, nabíral postupem času na složitosti a spektrum

potřebných znalostí se začalo rozšiřovat. Již z počátku vývoje bylo nutné komunikovat se

zákazníkem a dopředu rozmýšlet potřebné kroky, odhalovat mechanické závady a připomínky

předávat dál spolupracovníkům. Neocenitelným pomocníkem mi byl také přátelský přístup

zaměstnanců pivovaru, zejména obsluhy autocisterny, která při zkušebním provozu poskytovala

mnoho užitečných připomínek, zejména k ovládání řídícího systému.

V současné době je autocisterna plně funkční, obstála ve zkušebním provozu a již dodává

produkt ke koncovým spotřebitelům. Doposud nebyla uplatněna jediná reklamace ze strany

pivovaru.

6.1 Reálný provoz
Při první zkušení jízdě autocisterny se na řídícím systému objevily chyby se zobrazením veličin

ve vizualizaci, jejich oprava nebyla nijak složitá – jednalo se o nedostatečnou velikost písma

některých údajů, dále nedostatečný čas kroku pro oddělení rozhraní CO2/PIVO z hadice, což se

vyřešilo pouhou změnou jednoho parametru v příslušném DB.

Poměrně větší problém ovšem nastal při druhé zkušební jízdě. Řídící systém hlásil nízký tlak

ovládacího vzduchu a z bezpečnostních důvodů nebylo možné spustit program stáčení.

Po kontrole nastavení regulační stanice tlaku vzduchu byl přeměřen senzor tlaku ovládacího

vzduchu a nebyla shledána žádná závada. Naštěstí, díky prozíravému přání zákazníka na nouzové

poloautomatické ovládání všech klapek, bylo možné z operátorského panelu klapky otevřít

manuálně a dokončit tak stočení autocisterny u zákazníka. Při následné servisní prohlídce vozidla

v autoservisu byla nalezena závada na vzduchovém systému vozidla a provedena oprava.

Při třetím výjezdu se objevila nepříjemná, dá se říci, fatální chyba. Kombinace velice chladného

počasí a stáčení všech 6 tanků po sobě, zapříčinila zamrznutí lahví s CO2. Z fyzikálního hlediska je

to jev očekávaný, ovšem tato skutečnost nebyla dostatečně reflektována v projektu strojní

technologie. Při velké spotřebě CO2 tlak v láhvích rychle klesá a ze stavové rovnice plynu vyplývá,

že s klesajícím tlakem při stejném objemu klesá teplota látky. Ta se dostane až na hodnotu,

při které CO2 v láhvích ztuhne. Na nápravě poslední závady pracují technologové. Jedno

88

z možných řešení je nahrazení klasických láhví s CO2 kontejnerem s větším objemem. Nebo

použití jednoho tanku na pivo jako zásobníku CO2.

6.2 Budoucnost projektu
Do budoucna se počítá s výměnou stávajících autocisteren touto novou generací. Při zkušebním

provozu se prokázalo, že toto řešení je méně náročné na obsluhu a při přepravě více sort piva

mnohem hospodárnější. Z hlediska hygieny provozu vyloučilo automatizování sanitace chyby

lidského faktoru a autocisterna je tudíž v tomto ohledu bezpečnější. Další výhodou je vysoké

zabezpečení proti nekontrolovanému stáčení piva. Díky těmto skutečnostem jsou v současné

době již dvě další autocisterny objednány k výrobě. V další vývojové verzi bude spojení kabelem

Profibus DP nahrazeno bezdrátovým připojením autocisteren k BBT.

89

Příloha A

Výstupy
Výstupy pro klapky (AVxxx) a pro pneuzvedák přetlakového ventilu PRV207 jsou z karet připojeny

do pneubloku festo, který je pak převádí na změny tlaku vzduchu v aktuátorec. Výstupy začínající

SIG_ jsou připojeny na signálky na předním panelu.

Symbolické jméno Adresa

v symbolice

Popis

AV215 Q 0.0 CIP-IN

AV220 Q 0.1 CIP-hadice

AV221 Q 0.2 Pivo výdej

AV222 Q 0.3 Klapka pod T1

AV223 Q 0.4 Klapka pod T2

AV224 Q 0.5 Klapka pod T3

AV225 Q 0.6 Klapka pod T4

AV226 Q 0.7 Klapka pod T5

AV227 Q 1.0 Klapka pod T6

AV228 Q 1.1 Klapka do koule T1

AV229 Q 1.2 Klapka do koule T2

AV230 Q 1.3 Klapka do koule T3

AV231 Q 1.4 Klapka do koule T4

AV232 Q 1.5 Klapka do koule T5

AV233 Q 1.6 Klapka do koule T6

AV234 Q 1.7 Klapka kanál

AV235 Q 2.0 Vzduch do tanku 1-6

AV240 Q 2.1 Bypass T1

AV241 Q 2.2 Bypass T2

AV242 Q 2.3 Bypass T3

AV243 Q 2.4 Bypass T4

AV244 Q 2.5 Bypass T5

AV245 Q 2.6 Bypass T6

AV246 Q 2.7 CO2 z auta

90

PRV207 Q 3.0 Přetlak. vent. kanál

SIG_CIP Q 4.3 SIG CIP

SIG_KOM Q 4.0 SIG komunikace OK

SIG_KVIT Q 4.5 SIG KVITACE

SIG_PLNENI Q 4.1 SIG plnění

SIG_PORUCHA Q 4.6 SIG porucha

SIG_T1 Q 3.2 SIG T1

SIG_T2 Q 3.3 SIG T2

SIG_T3 Q 3.4 SIG T3

SIG_T4 Q 3.5 SIG T4

SIG_T5 Q 3.6 SIG T5

SIG_T6 Q 3.7 SIG T6

SIG_VYPRAZD Q 4.2 SIG vyprazdňování

SIG_VZDUCH Q 4.4 SIG ovládací vzduch

TOPENI_NAST Q 3.1 Ovládání topení nástavby

Tabulka 23 – seznam výstupů

Vstupy
Vstupy se symbolickým jménem končícím _RM jsou zpětná hlášení ventilů (výstupy iniciátorů

ventilů). Vstupy začínající TL_ jsou tlačítka pod operátorským panelem.

Symbolické jméno Adresa

v symbolice

Popis

AV215_RM I 0.0 CIP-IN

AV220_RM I 0.1 CIP-hadice

AV221_RM I 0.2 Pivo výdej

AV222_RM I 0.3 Klapka pod T1

AV223_RM I 1.0 Klapka pod T2

AV224_RM I 1.1 Klapka pod T3

AV225_RM I 1.2 Klapka pod T4

AV226_RM I 1.3 Klapka pod T5

AV227_RM I 2.0 Klapka pod T6

AV228_RM I 2.1 Klapka do koule T1

AV229_RM I 2.2 Klapka do koule T2

91

AV230_RM I 2.3 Klapka do koule T3

AV231_RM I 3.0 Klapka do koule T4

AV232_RM I 3.1 Klapka do koule T5

AV233_RM I 3.2 Klapka do koule T6

AV234_RM I 3.3 Klapka kanál

AV235_RM I 4.0 Vzduch do tanku 1-6

AV240_RM I 4.1 Bypass T1

AV241_RM I 4.2 Bypass T2

AV242_RM I 4.3 Bypass T3

AV243_RM I 5.0 Bypass T4

AV244_RM I 5.1 Bypass T5

AV245_RM I 5.2 Bypass T6

AV246_RM I 5.3 CO2 z auta

FQI150_empty I 12.0 =1-> prázdné potrubí

průtokoměru

FQI150_IMP I 9.3 Pivo výdej imp = 1 litr

LSH138 I 6.3 MAX T1

LSH139 I 7.0 MAX T2

LSH140 I 7.1 MAX T3

LSH141 I 7.2 MAX T4

LSH142 I 7.3 MAX T5

LSH143 I 8.0 MAX T6

LSL132 I 8.1 MIN T1

LSL133 I 8.2 MIN T2

LSL134 I 8.3 MIN T3

LSL135 I 9.0 MIN T4

LSL136 I 9.1 MIN T5

LSL137 I 9.2 MIN T6

MV216 I 6.2 Plnení

pivem/CIP-R/odfuk CO2/predfuk

CO2

MV221 I 6.1 Tlakování CO2/vzduch

92

P04_PAUZA_TL_CIP I 11.1 P04 - TL CIP (PAUZA / PAUZA-

DALE)

P05_PAUZA_TL_PLNENI I 10.3 P05 - TL. plnění (PAUZA /

PAUZA-DALE)

P06_PAUZA_TL_VYPRAZD I 11.0 P06 - TL vyprazdňování (PAUZA /

PAUZA-DALE)

PR_UV_OVL I 10.1 Přepínač uvolnění ovládání

(=1/0->ovladani OK / NOK)

PRV207_RM I 6.0 Přetlak. vent. kanál - rez

PS110 I 10.0 Presostat

TL_KOM_rez I 10.2 rezerva

TL_Kvitace I 11.2 TL Kvitace obsluhy (pro

programy P04,05,06)

TL_PORUCHA I 11.3 TL porucha

Tabulka 24 – seznam vstupů

Pozn.: V praxi je zvykem, že jsou pro přehlednost akční členy připojeny vstupy i výstupy na stejné

číslo vstupu nebo výstupu (např. DI 0.0 a DO 0.0 a I 0.0 a Q 0.0). Jelikož jsem měl k dispozici karty

vstupů po 4 svorkách na kartě a výstupů po 8 svorkách na kartě, jsou čísla fyzických adres různá.

Na softwarové úrovni, lze tato komplikace vyřešit tak, že se v hardwarové konfiguraci použijí

adresy vstupů a výstupů jdoucí za sebou, bez ohledu na jejich počet na kartě. Bohužel použitá

centrála neumožňuje funkci pack addresses. Takže se na každou kartu rezervuje jeden bajt adres

v PLC – tj. pro první kartu 4 DI I 0.0 – I 0.3 a pro druhou I 1.0 – I 1.3. Adresy vstupů I 0.4 – I 0.7

jsou tedy nevyužity a výstupy se oproti vstupům posouvají.

93

Příloha B

Seznam všech poruch
Číslo poruchy Popis

9 Porucha AI c.1: FQI150 - Pivo výdej

10 Porucha AI c.2: PIC121 - Tlak v tanku

11 Porucha AI c.3: TIC125 - Teplota nástavby

12 Porucha AI c.4: TIC126 - Teplota pivo plnění

13 Porucha AI c.5: TIC127 - Teplota pivo výdej

25 Simulace AI c.1: FQI150 - Pivo výdej

26 Simulace AI c.2: PIC121 - Tlak v tanku

27 Simulace AI c.3: TIC125 - Teplota nástavby

28 Simulace AI c.4: TIC126 - Teplota pivo plnění

29 Simulace AI c.5: TIC127 - Teplota pivo výdej

33 Por.457: "P" MV219-BBT - chybne otevrena/zavrena

34 Por.458: "P" MV220-BBT - chybne otevrena/zavrena

35 Por.459: "K" RS-BBT programy nejsou aktivni

36 Por.460: "I" P01 - ukoncen obsluhou / chybou

37 Por.461: "I" P02 - ukoncen obsluhou / chybou

38 Por.462: "I" P03 - ukoncen obsluhou / chybou

39 Por.463: "I" P04 - ukoncen obsluhou / chybou

40 Por.464: "I" P05 - ukoncen obsluhou / chybou

41 Por.449: "P" porucha komunikace ŘS-BBT<->Autocisterna

42 Por.450: "I" buffer udalosti poruch -> plny

43 Por.451: "I" buffer provoznich udalosti -> plny

44 Por.452: "P" presostat - nizky tlak ovladaciho vzduchu

45 Por.453: "P" MV221 - chybne otevrena/zavrena

46 Por.454: "P" MV216 - chybne otevrena/zavrena

47 Por.455: "P" MV217-BBT - chybne otevrena/zavrena

48 Por.456: "P" MV218-BBT - chybne otevrena/zavrena

49 Por.473: "K-P06" - zadane dva stejne tanky ve fronte staceni

50 Por.474: "K-P06" - chybna sorta ve fronte staceni

51 Por.475: "I-P06" - chyba prutokomeru pri staceni (plyn v potr.)

57 Por.465: "I" P06 - ukoncen obsluhou / chybou

59 Por.467: "START-P05" - tank autocisterny neni vysanitovan

60 Por.468: "START-P04,P05" - tank autocisterny neni prazdny

61 Por.469: "P-P05" -> max. havarijni tlak

62 Por.470: "P" P04,P05 - "program-BBT" je ve stavu PAUZA

63 Por.471: "BBT-KLA110" je zavrena

64 Por.472: "K-P06" - neni zadany zadny tank ve fronte staceni

81 Simulace BIN 1: LSH138 - MAX T1

82 Simulace BIN 2: LSH139 - MAX T2

94

83 Simulace BIN 3: LSH140 - MAX T3

84 Simulace BIN 4: LSH141 - MAX T4

85 Simulace BIN 5: LSH142 - MAX T5

86 Simulace BIN 6: LSH143 - MAX T6

87 Simulace BIN 7: LSL132 - MIN T1

88 Simulace BIN 8: LSL133 - MIN T2

89 Simulace BIN 9: LSL134 - MIN T3

90 Simulace BIN 10: LSL135 - MIN T4

91 Simulace BIN 11: LSL136 - MIN T5

92 Simulace BIN 12: LSL137 - MIN T6

2001 Porucha AC c.9: AV227 - Klapka pod T6

2002 Porucha AC c.10: AV228 - Klapka do koule T1

2003 Porucha AC c.11: AV229 - Klapka do koule T2

2004 Porucha AC c.12: AV230 - Klapka do koule T3

2005 Porucha AC c.13: AV231 - Klapka do koule T4

2006 Porucha AC c.14: AV232 - Klapka do koule T5

2007 Porucha AC c.15: AV233 - Klapka do koule T6

2008 Porucha AC c.16: AV234 - Klapka kanál

2009 Porucha AC c.1: AV215 - CIP-IN

2010 Porucha AC c.2: AV220 - CIP-hadice

2011 Porucha AC c.3: AV221 - Pivo výdej

2012 Porucha AC c.4: AV222 - Klapka pod T1

2013 Porucha AC c.5: AV223 - Klapka pod T2

2014 Porucha AC c.6: AV224 - Klapka pod T3

2015 Porucha AC c.7: AV225 - Klapka pod T4

2016 Porucha AC c.8: AV226 - Klapka pod T5

2017 Porucha AC c.25: PRV207 - Přetlak. vent. kanál

2018 Porucha AC c.26: TOPENI_NAST - Topení nástavby

2025 Porucha AC c.17: AV235 - Vzduch do tanku 1-6

2026 Porucha AC c.18: AV240 - Bypass T1

2027 Porucha AC c.19: AV241 - Bypass T2

2028 Porucha AC c.20: AV242 - Bypass T3

2029 Porucha AC c.21: AV243 - Bypass T4

2030 Porucha AC c.22: AV244 - Bypass T5

2031 Porucha AC c.23: AV245 - Bypass T6

2032 Porucha AC c.24: AV246 - CO2 z auta

2161 Ruč. man. AC c.9: AV227 - Klapka pod T6

2162 Ruč. man. AC c.10: AV228 - Klapka do koule T1

2163 Ruč. man. AC c.11: AV229 - Klapka do koule T2

2164 Ruč. man. AC c.12: AV230 - Klapka do koule T3

2165 Ruč. man. AC c.13: AV231 - Klapka do koule T4

2166 Ruč. man. AC c.14: AV232 - Klapka do koule T5

95

2167 Ruč. man. AC c.15: AV233 - Klapka do koule T6

2168 Ruč. man. AC c.16: AV234 - Klapka kanál

2169 Ruč. man. AC c.1: AV215 - CIP-IN

2170 Ruč. man. AC c.2: AV220 - CIP-hadice

2171 Ruč. man. AC c.3: AV221 - Pivo výdej

2172 Ruč. man. AC c.4: AV222 - Klapka pod T1

2173 Ruč. man. AC c.5: AV223 - Klapka pod T2

2174 Ruč. man. AC c.6: AV224 - Klapka pod T3

2175 Ruč. man. AC c.7: AV225 - Klapka pod T4

2176 Ruč. man. AC c.8: AV226 - Klapka pod T5

2177 Ruč. man. AC c.25: PRV207 - Přetlak. vent. kanál

2178 Ruč. man. AC c.26: TOPENI_NAST - Topení nástavby

2185 Ruč. man. AC c.17: AV235 - Vzduch do tanku 1-6

2186 Ruč. man. AC c.18: AV240 - Bypass T1

2187 Ruč. man. AC c.19: AV241 - Bypass T2

2188 Ruč. man. AC c.20: AV242 - Bypass T3

2189 Ruč. man. AC c.21: AV243 - Bypass T4

2190 Ruč. man. AC c.22: AV244 - Bypass T5

2191 Ruč. man. AC c.23: AV245 - Bypass T6

2192 Ruč. man. AC c.24: AV246 - CO2 z auta

96

Příloha C

Přiložené výkresy

Výkres č. 1 – technologické schéma autocisterny

Výkres č. 2 – Program P01

Výkres č. 3 – Program P02

Výkres č. 4 – Program P03

Výkres č. 5 – Program P04

Výkres č. 6 – Program P05

Výkres č. 7 – Program P06

97

Příloha D

Obsah přiloženého CD

Dokumentace\Datove_listy\

Datové listy použitých zařízení

Dokumentace\Vykresy_schemata\

Výkresy technologie a schémata

Dokumentace\Foto\

Fotografie autocisterny

Navod_obsluha\

Návod pro obsluhu autocisterny

PDF\

Elektronická verze diplomové práce

98

Literatura
[1] Siemens AG, S7-300 Instruction List, 06/2008, A5E00105517-10

[2] Siemens AG, DP/DP Coupler Manual, 02/2006, A5E00224669-03

[3] Siemens AG, IM 151-7 CPU Interface Module, 02/2006, A5E00058783-04

[4] GEA AG, Electromagnetic Flow Meter IZM™ Datasheet 10/2008, D12.70 E

[5] Profibus International: http://www.profisafe.net

[6] KOSAŘ, Karel; PROCHÁZKA, Stanislav. Technologie výroby sladu a piva. Praha : VÚPS,

2003

[7] CHLÁDEK, Ladislav. Pivovarnictví. 1. vyd. Praha : Grada, 2007. 207 s. ISBN 978-802-4716-

169.

[8] ESONIC a.s., Interní dokument – Akční členy, 3/2007, Z00-D015-2007

[9] ESONIC a.s., Interní dokument – Krokovač, 5/2009, Z00-D045-2009

[10] ESONIC a.s., Interní dokument – Návod programátora S7, 12/2010, Z00-D071-2010

[11] ESONIC a.s., Interní dokument – Recepty S7 + WinCC, 5/2009, Z00-D046-2009

