
变频恒压供水一拖二PLC程序解析
——PLC步进指令应用实例之一
一、变频恒压供水系统主电路和控制线路图：
[image: image1.emf]M1

R200

S200

R

QF1

L31

TA1

QF0

S2

S1

30A

450V

FU2

FU1

PE

L3

L2

L1

S

T

1

SC

VIN

+15V

AUS

GND

R2A

RC

R2C

DOG

D01

M0

u

380V

220V

RA

M2

QF2

QF3

QF4

FR1

FR2

KM3

KM4

KM1

KM2

µçÔ´µçÑ¹Ö¸Ê¾

¹¤×÷µçÁ÷Ö¸Ê¾

1#±Ã±äÆµÔËÐÐ

2#±Ã±äÆµÔËÐÐ

1#±Ã¹¤ÆµÔËÐÐ

2#±Ã¹¤ÆµÔËÐÐ

¿ØÖÆµçÔ´

¹ñÌåÉ¢ÈÈ·ç»ú

Y00

COM

ÔË×ªÖ¸Áî

PT

2.2k

300R

1k

2.2k

Ñ¹Á¦·´À¡ÐÅºÅ

¸ø¶¨Ñ¹Á¦Öµ

¹ÊÕÏ´¥µãÐÅºÅ

COM

X01

X00

ÁãËÙÐÅºÅ

ÆµÂÊµ½´ï

M1

R200 S200

R

QF1

L31

TA1

QF0 S2 S1

30A

450V

FU2 FU1

PE

L3

L2

L1

S T

1

SC

VIN

+15V

AUS

GND

R2A

RC

R2C

DOG

D01

M0

u

380V

220V

RA

M2

QF2 QF3 QF4

FR1 FR2

KM3 KM4

KM1 KM2

电源电压指示

工作电流指示

1#泵变频运行 2#泵变频运行 1#泵工频运行 2#泵工频运行 控制电源柜体散热风机

Y00

COM

运转指令

PT

2.2k

300R

1k

2.2k

压力反馈信号

给定压力值

故障触点信号

COM

X01

X00

零速信号

频率到达

 此系统是2000年前后制作的。主电路结构为变频一拖二形式。控制原理简述如下：

 系统由变频器、PLC和两台水泵构成。利用了变频器控制电路的PID等相关功能，和PLC配合实施变频一拖二自动恒压力供水。具有自动/手动切换功能。变频故障时，可切换到手动控制水泵运行。

 控制过程：水路管网压力低时，变频器启动1#泵，至全速运行一段时间后，由远传压力表来的压力信号仍未到达设定值时，PLC控制1#泵由变频切换到工运行，然后变频启动2#泵运行，据管网压力情况随机调整2#泵的转速，来达到恒压供水的目的。当用水量变小，管网压力变高时，2#泵降为零速时，管网压力仍高，则PLC控制停掉1#工频泵，由2#泵实施恒压供水。至管网压力又低时，将2#泵由变频切为工频运行，变频器启动1#泵，调整1#泵的转速，维修恒压供水。如此循环不已。

 需要说明一下的是：变频器必须设置好PID运行的相关参数，和配合PLC控制的相关工作状态触点输出。详细调整，参见东元M7200的说明书。在本例中，须大致调整以下几个参数。1、设置变频器启/停控制为外部端子运行；2、设置为自由停车方式，以避免变频/工频切换时造成对变频器输出端的冲击；3、设置PID运行方式，压力设定值由AUX端子进入。反馈信号由VIN端子进入；4、对变频器控制端子——输出端子的设置。设定RA、RC为变频故障时，触点动作输出；设定R2A、R2C为变频零速时，触点动作输出；设定DO1、DOG为变频器全速（频率到达）时，触点动作输出。
[image: image2.emf]L

N

R200

COM

X00

X01

X02

X03

X04

X05

X06

X07

COM

+24V

Y00

COM0

Y01

COM1

Y02

COM2

Y04

Y03

Y05

S200

R2A

COM

X0

D01

X1

X2

X3

X4

X5

X6

X7

SA1

SB1

SB2

KM3

KM4

KA2

±äÆµÆ÷ÁãËÙÐÅºÅ

±äÆµÆ÷ÆµÂÊµ½´ïÐÅºÅ

ÊÖ¶¯/×Ô¶¯

×Ô¶¯Æô¶¯

×Ô¶¯Í£Ö¹

1#±Ã±äÆµÔËÐÐ

2#±Ã±äÆµÔËÐÐ

¹ÊÕÏÐÅºÅÊäÈë

KA1-1

Y0

SC

Y0

R200

S200

1

SC

FR1

RC

KA2

FR2

RA

K2

K12

KM3

K11

KM2

KM4

KM1

SA4

KM3

KA1-2

KA1

SA5

Y1

Y2

Y3

Y4

Y5

H1

H2

H3

H4

H5

KM4

KM2

KM1

KM3

KM1

KM4

KM2

M1

KA2

M2

M3

M4

K14

K13

S200

R200

HL1

HL2

HL3

HL4

HL5

±äÆµÆ÷¹ÊÕÏÐÅºÅ

1#±Ã¹¤Æµ¹ÊÕÏ

2#±Ã¹¤Æµ¹ÊÕÏ

±äÆµÆ÷ÔË×ªÖ¸Áî

1#±Ã±äÆµ×Ô¶¯ÔËÐÐ¿ØÖÆ

×Ô¶¯/ÊÖ¶¯¿ØÖÆ

1#±Ã¹¤ÆµÊÖ¶¯ÔËÐÐ¿ØÖÆ

2#±Ã±äÆµ×Ô¶¯ÔËÐÐ¿ØÖÆ

2#±Ã¹¤ÆµÊÖ¶¯ÔËÐÐ¿ØÖÆ

1#±Ã±äÆµ×Ô¶¯ÔËÐÐ

2#±Ã±äÆµ×Ô¶¯ÔËÐÐ

1#±Ã±äÆµ×Ô¶¯ÔËÐÐ

2#±Ã±äÆµ×Ô¶¯ÔËÐÐ

1#±Ã¹¤ÆµÔËÐÐÖ¸Ê¾

2#±Ã¹¤ÆµÔËÐÐÖ¸Ê¾

¹ÊÕÏÖ¸Ê¾

L N

R200

COM X00 X01 X02 X03 X04 X05 X06 X07

COM +24V

Y00 COM0

Y01 COM1 Y02 COM2 Y04 Y03 Y05

S200

R2A

COM X0

D01

X1 X2

X3 X4

X5 X6 X7

SA1 SB1 SB2 KM3 KM4 KA2

变频器零速信号 变频器频率到达信号 手动/自动 自动启动 自动停止 1#泵变频运行 2#泵变频运行 故障信号输入

KA1-1

Y0

SC

Y0

R200

S200

1 SC

FR1

RC

KA2

FR2

RA

K2

K12

KM3

K11

KM2

KM4

KM1

SA4

KM3

KA1-2

KA1

SA5

Y1

Y2 Y3 Y4 Y5

H1 H2 H3 H4 H5

KM4

KM2 KM1 KM3 KM1 KM4 KM2

M1

KA2

M2 M3 M4

K14

K13

S200

R200

HL1 HL2 HL3 HL4 HL5

变频器故障信号 1#泵工频故障 2#泵工频故障 变频器运转指令 1#泵变频自动运行控制 自动/手动控制 1#泵工频手动运行控制 2#泵变频自动运行控制 2#泵工频手动运行控制 1#泵变频自动运行 2#泵变频自动运行 1#泵变频自动运行 2#泵变频自动运行 1#泵工频运行指示 2#泵工频运行指示 故障指示

 上图为PLC控制接线图。水泵和变频器的故障信号未经PLC处理，而是汇总给继电器KA2。其手动/自动的切换控制继电器KA1来切换。变频/工频的运行由接触器触点来互锁，以提高运行安全性。可以看出，R2A和DO1是PLC的两个关键输入信号。在PLC的控制动作输出中，对变频到工频的切换是通过DO1（变频器零速信号）来进行的；对工频到变频的切换是通过R2A（变频器频率到达信号）来进行的。

二、PLC的步进程序图：

 因为一拖二形式，控制上相对比较简单。实际上经S20到S23四个步骤，就完成了一个循环。变频切换工频和工频切换变频的时间是可调的，由FX1S型的PLC外附两只电位器D8030、D8031来调节的。两只电位器的值是直接放入上述两只寄存器的。这样方便了对切换时间的调整。另外，对变频器的启/停控制，是将输出端连接的交流接触器是先接通，然后再给出变频器运转命令；须变频切换工频，变频器需停机时，是先给出变频器停止命令，变频器停掉后，再断开接触器的。其中有0.5s的时间间隙，较好地避免了对变频器的冲击。
 程序是用步进指令配合着置位、复位指令来做的。步进控制实际上只有两个指令的。STL，步控制开始。所有的步进控制都结束后，用一个返回指令RET，返回到开始步S0，再往下循环。从一个STL开始，到下一个STL之间，是一个“步”；SET是置位指令，将线圈置1状态——“得电吸合”，RST为复位指令，将线圈复位为0状态——“失电释放”；ZRST是批次复位指令，如将Y0—Y5等五个输出线圈一下子全部复位；M8002是一个特殊继电器，其触点上电时瞬间得电闭合（相当于一个上升沿脉冲），以后即为常开了。用在这里是对程序进行上电时的初始化处理。程序执行到S23步时，又回到S20步，如此循环。
因程序本身较简单，编写得又很流畅，配合着接线图与注释，具体流程一看便懂，在此不须多言了。
[image: image3.png]Ms00z

Loy st so
L -

ST o0
=
wEe

xo02

By

EEd

2

w2 xos moor s sa sz

i | | | et
P A e e -
2 s

[STL

s50

Y008
2R

BT

001
B30/
Fapte
#

s0

s0

[image: image4.png]1005

THE
Bt

[sE1
et -
Tooe xo0
\ ' (BT vomo
A - 2
EF 6 WS
X001 D830
=t 11
v i)
Fey T
Bf1
n
| [Er sz
=l v

[image: image5.png]35 [STL 520

[image: image6.png]T2

- ST Ton
! ' 185
i
o
[ET Ton2
e f
1R WIH
s i
o3 Yooz
1t I [sET Y008
PSR 20T
B OEF i
X006
| [SET 521
= f
2a3eli
Kt

rSTL s21

[image: image7.png]THE
B2

{SET
X000 D831
=t 13
e ot
FiH s
Bf1
13
| st
Tk '
s
Bf1
X001 voo D830
[y 0
= ES)
B ER TomE
Bf2
1
F [SET 522
=l v

[image: image8.png]%
|
=
THE
B2

ST
Yoo5 Y002 ¥oos
it 51
P e 41
BT BT g
Yooz o3
51
005
Iy {sET
{
135k
K13

[sTL

Y003

2L

B

523

523

[image: image9.png]93

94

98

100

105

[SET
X000 Des1
L 16

=t
S
16
| ST Toms
i ' 20T
001 Y003 Da30
=t 17
v Eri
TH3
b
s20

[image: image10.png]108

109

114

1b@4

{RET
X002 Y004
| e
g2 | R Fahar
= +
Y005
m
2
X004 w03 Y0
Ly Lr auo
ais | 8a i
I E) e
o
Loy
s

[image: image11.png]121

{IRST

[ZRST

ety e
a4
120
==
Fabar
bs
1
Iy vo02

Y008

s0

530

[image: image12.png]141

153

X007

T

{IRST

{IRST

Y004

Y008

s0

s50

又及：随着技术的进步，变频器的功能日益强大，很多变频器本身已具备一拖三，甚至于一拖六的功能，这类程序很快要成为“文物”了；从配置上来说，用一块自动化仪表承担PID功能，变频器只是“被动地干活”，也是一个好的方案；变频器只固定地拖动一个水泵， 不作变频/工频的投、切，需补水时，可直接从工频投第二台泵，因变频器的调压（调速）及时，运行中，管网压力会更稳定一些。其实恒压供水，是有多种方案的，并不局限于本文中的结构。

因程序图是采取“屏幕截图”手段合成的，不够清晰，可放大一些再看。

PAGE
1

