

Fakulta strojní VŠB – TUO

Základy automatizace

A/D a D/A převodníky, pohony
doc. Ing. Jaromír ŠKUTA, Ph.D.

Fakulta strojní VŠB – TUO

Obsah

A/D převodníky
D/A převodníky
Akční členy
Pohony akčních členů
...

Fakulta strojní VŠB – TUO

A/D převodníky

převádí analogový (spojitý) signál na signál diskretní

z důvodu konečné kapacity paměti a konečně rychlých počítačů se musíme u reálného vzorkování při A/D převodu omezit pouze na nezbytně nutné množství vzorků, které budeme dále zpracovávat

převod spojitého signálu na diskretní se skládá ze dvou fází. Nejprve se provede **vzorkování signálu**, a potom následuje **kvantování**.

Fakulta strojní VŠB – TUO

Druhy převodníků

- A/D převodníky
- D/A převodníky

Komparační paralelní
Kompenzační čítači
Kompenzační s postupnou aproximací
Integrační s dvojitou integrací
....

Fakulta strojní VŠB – TUO

Komparační A/D převodníky - paralelní

- porovnává se vstupní spojitá veličina s kvantovanou referenční veličinou
- u paralelního převodníku se porovnání uskutečňuje současně se všemi možnými úrovněmi referenční veličiny
- pro n-bitový převodník je zapotřebí $2^n - 1$ komparátorů
- vysoká rychlost převodu (řádově ns)

Paralelní A/D převodník

Fakulta strojní VŠB – TUO

Kompenzační čítači

Fakulta strojní VŠB – TUO

Kompenzační A/D převodník (zpětnovazební) s postupnou aproximací

- Velikost kompenzační veličiny se mění tak dlouho, až rozdíl je menší než chyba kvantování
- Je založen na postupném porovnávání vstupní analogové veličiny s nastavenou kompenzační veličinou
- Doba převodu je řádově v mikro sekundách
- Méně odolný proti rušení
- Vhodný pro průmyslové řídicí systémy a A/D karty

Fakulta strojní VŠB – TUO

Akční členy - motory

Fakulta strojní VŠB – TUO

Akční členy

- prvky, které jsou určeny k **využití zpracované informace**
- Patří k nim hlavně **pohony** a na ně navazující **regulační orgány**.
- **Pohon** - zařízení, která převádí signály z členů pro zpracování informace na výchylku konající požadovanou práci s požadovaným výkonem.
- **Regulační orgány** jsou zařízení pro ovládání toku hmoty nebo energie systémem.
 - Ne vždy je možno rozdělit akční člen na pohon a regulační orgán.

Fakulta strojní VŠB – TUO

Pohony

- pohony určené pro ovládání regulačních orgánů
- pohony speciální
- Podle energie, která je využita ke konání práce:
 - elektrické
 - pneumatické
 - hydraulické
- Podle výstupního signálu:
 - spojitě (proportionální)
 - nespojitě (dvupolohové)
- Podle dráhy pohybu jejich výstupní části:
 - posuvné,
 - kyvné
 - rotační
- Podle chování v čase:
 - statické
 - astatické.

Fakulta strojní VŠB – TUO

Elektrické pohony

- Základní vlastnosti pro použití:
 - jsou určeny mechanickou charakteristikou – závislost zatěžovacího momentu na otáčkách.
 - zda má konstantní nebo proměnné otáčky
 - způsob a rozsah ovládání
 - přetížitelnost motoru
 - tepelná a klimatická odolnost
 - krytí a ochrana proti explozi
 -

Fakulta strojní VŠB – TUO

Pohony

- Pohony lze rozdělit podle formy spotřebované energie
 - elektrický
 - hydraulický
 - pneumatický
 - piezoelektrický (místo pohon je používáno označení piezoelektrický aktuátor).
- Mechanické pohony mohou vykonávat dva druhy pohybu
 - přímočarý
 - otáčivý

Fakulta strojní VŠB – TUO

Stejnoseměrné motory

- Jsou konstrukčně shodné s dynamem, tzn. že musí mít komutátor, který zajišťuje přepínání mezi póly statoru a rotoru a tím vytváří trvalý točivý moment.
- Magnetické obvody těchto motorů jsou z kompaktních materiálů.
- Stejnoseměrné motory dělíme na sériové, derivační a kompaundní.

1. poloha 2. poloha 3. poloha

Obrázek 3.100 – Stejnoseměrný motor s rotující elektromagnetem

Fakulta strojní VŠB – TUO

- Derivační motor**
 - budící vinutí zapojeno paralelně k rotoru
 - otáčky můžeme měnit změnou budícího proudu
 - nastavené otáčky se mění se zatížením jen málo a lze využít rekuperaci
- Sériový motor**
 - budící vinutí je zapojeno do série s vinutím rotoru
 - se zatížením klesají otáčky nebo jinak – s klesajícími otáčkami vzrůstá moment (vhodné pro startér automobilu, tramvaj atd.)
 - při odlehčení rotoru nebezpečně narůstají otáčky
- Kompandní motor**
 - vznikne spojením derivačního a sériového motoru.
 - převládá-li sériové vinutí, tak derivační vinutí pouze zamezuje, aby se nezvýšily otáčky při úplném odlehčení motoru.
 - převládá-li derivační vinutí, lze sériové vinutí využít pro zvýšení záberového momentu.
 - u tohoto motoru lze brzdit rekuperací.

Obrázek 3.101 – Rozdělení motorů podle buzení

Fakulta strojní VŠB – TUO

Indukční motory

- podle fází:
 - jednofázové
 - třífázové
- podle konstrukce a způsobu provozu:
 - synchronní
 - asynchronní
 - komutátorové
 - krokové

Fakulta strojní VŠB – TUO

Obrázek 3.107 – Klíč nakřídlo asynchronního motoru

Obrázek 3.106 – Kroužkový asynchronní motor

Obrázek 3.109 – Charakteristiky asynchronního motoru

Obrázek 3.110 – Nízkonapěťový asynchronní motor

Fakulta strojní VŠB – TUO

Krokový motor

- používají se tři druhy krokových motorů:
 - krokové motory s pasivním rotorem
 - krokové motory s aktivním rotorem
 - krokové motory s odvalujícím se rotorem.

Fakulta strojní VŠB – TUO

Servo

Blokové schéma servomechanismu

Fakulta strojní VŠB – TUO

Piezoactuator

$\Delta L = d_{31} n U$

Vestvené provedení aktuátoru

$\Delta L = E_1 L d_{31}$

Laminární provedení aktuátoru

síla
elektrické napětí
roste
0 0
prostorová

Obrázek 3.143 – Řada piezoelektrických od firmy Physic Instrument

Obrázek 3.144 – Příklad instalace piezoelektrických k řízení kluzných ložisek

Fakulta strojní VŠB – TUO

Pneumatické pohony

- Vyznačují se jednoduchým a robustním provedením, čistotou provozu, vysokou provozní spolehlivostí, velkými přestavnými silami (řádově až 10^4 N) a poměrně krátkými přestavnými dobami.
- Jsou vhodné do provozů s agresivním prostředím i nebezpečím požáru či exploze.
- Dělí se podle prvku převádějícího tlak na sílu nebo výchylku:
 - s membránou,
 - pístem,
 - vlnovcem
 - speciální,

Fakulta strojní VŠB – TUO

Hydraulické pohony

- pracovní tlaky používané dosahují tlaků řádově až desítky MPa.
- jsou vždy dvojitěné a chovají se jako astatické členy, tj. mají integrační charakter činnosti (kvůli tlaku)
- jsou schopny generovat největší síly nebo momenty, při malých dobách přestavení a současně při nejmenších možných rozměrech i tíže pohonů, ve srovnání s jinými typy pohonů.
- používají se v mobilní technice – pozemní vozidlo, loď, letadla, atd. Pracují obvykle s elektronickým zařízením.
- problémem hydraulických pohonů je jejich nečistý provoz a jsou problematické tam, kde je nebezpečí požáru.
- při použití pro spojitou regulaci průmyslových zařízení, tvoří vždy jednu stavební jednotku s čerpadlem, zásobní nádrží oleje a rozvaděčem.

Fakulta strojní VŠB – TUO

Členy pro zpracování informace

Kompaktní a modulární provedení PLC
