УДК 004.712: 669.162.22
АДАПТЕР ПЕРЕДАЧИ ДАННЫХ В СИСТЕМЕ ДИСПЕТЧЕРСКОГО УПРАВЛЕНИЯ УСТАНОВКОЙ ДЛЯ ВДУВАНИЯ ПЫЛЕУГОЛЬНОГО ТОПЛИВА В ДОМЕННУЮ ПЕЧЬ
Свиридова Д. А., студентка; Оголобченко А. С., доцент, к.т.н.

(Донецкий национальный технический университет, г. Донецк, Украина)

Одним из видов топлива, которое может быть использовано для выплавки чугуна в доменной печи является пылеугольное топливо [1]. Эффективность применения пылеугольного топлива в значительной мере зависит от степени автоматизации установки для вдувания пылеугольного топлива в печь. При этом установка должна быть оснащена системой централизованного диспетчерского управления, которая осуществляет контроль основных параметров процесса вдувания пылеугольного топлива в печь и дистанционное управление запорной арматурой, регулирующей протекание технологического процесса. Структурная схема такой системы управления с использованием промышленной ЭВМ приведена на рисунке 1. Основными контролируемыми параметрами являются: уровень угольной пыли в бункерах и резервуарах (см. рис.1, позиции 1а, 2а, 3а, 4а, 5а, 6а, 7а); давления воздуха в воздуховоде, внутри промежуточного резервуара и камерного насоса (9а, 14а, 15a); расход осушен​ного воздуха на аэрационные питатели (10а); расход воздуха на отдельные питатели (8а,11а); температура угольной пыли (12а); контроль движения угольной пыли по фурмам (13а); положения регулирующих заслонок и клапанов (10ж). Для измерения указанных величин используются различные типы датчиков, как с дискретным электрическим выходным сигналом, так и с аналоговым. Датчики рассредоточены в пространстве и расположены на расстоянии порядка 1000м от пульта управления печью. При разработке системы управления одним из этапов является решение вопросов, связанных с вводом данных от датчиков в ЭВМ.
Сопряжение датчиков с ЭВМ системы управления предполагает наличие комплекса устройств и определенных правил, которые обеспечивают те или иные виды совместимости: по форме представления информации, пространственную. Это означает, что свойства сигналов датчиков первичной информации должны быть приведены в соответствие с нормированными характеристиками входа в ЭВМ.
С этой целью разработано специальное устройство – адаптер передачи данных (АПД) от датчиков первичной информации в ЭВМ. Структурная схема адаптера приведено на рисунке 2. Адаптер АПД устройство универсальное, к нему можно подключить либо аналоговый (ДА), либо дискретный (ДД), либо одновременно дискретный и аналоговый датчики. Ввод данных от датчиков в микроконтроллер осуществляется через блок согласования БС, где осуществляется:

[image: image1.emf]Осушенный

воздух

6а

АПД

8

1а

8а

8б

8в

10а 10з

АПД

1

АПД

2

АПД

3

АПД

4

АПД

5

10б

1б 2б 9а

10в

10г 10д

2а

10е

14а 10ж

Осушенный

воздух

АПД

6

4а

АПД

9

АПД

10

АПД

11

АПД

7

АПД

13

АПД

12

12в

12б 16а

7б

6б

13г

15а

5б

13а

16б

4а

5а

3а

7а

Аэрационный

питатель

Бункер запаса

Бункер циклонов

13в

3б

Доменная печь

Осушенный воздух

13б

12а

Промежуточный

резервуар

Камерный

насос

ЭВМ

 Рисунок 1 - Структурная схема системы диспетчерского управления
установкой для вдувания пылеугольного топлива в доменную печь

[image: image2]
Рисунок 2 – Структурная схема адаптера передачи данных АДП
преобразование токовых сигналов от аналоговых датчиков в сигнал напряжения (для этого используются прецизионные резисторы); осуществляется гальваническая развязки линии связи адаптера с контактными датчиками (например, с помощью транзисторных оптопар АОТ128Б); осуществляется защита микроконтроллера адаптера от возможных перенапряжений в соединительных линиях датчиков (с помощью стабилитронов и резисторов).
Основным элементом адаптера является микроконтроллер МК, который осуществляет прием информации от датчиков, обработку и хранение в памяти данных, а также управляет передачей данных к центральной ЭВМ. В качестве микроконтроллера может быть принят любой микроконтроллер с встроенным АЦП, например Атmega 16 [2].

Для передачи данных от микроконтроллера в центральную ЭВМ адаптер содержит специальный передающий блок - передатчик ППИ последовательного ин​терфейса стандарта RS485, как наиболее применяемого в современных системах управления [3]. Стандарт RS-485 предус​матривает связь в обе стороны по симметричной со​гласованной линии (витым парам провода). Передатчик ППИ имеет управляющий вход, переводящий его выходы в высокоимпедансное состояние, в котором они фактически отключены от линии связи. Это дает возможность подключить до 32 адаптеров к одной и той же линии длиной не более 1200м, что удовлетворяет эксплуатационным требованиям к системе управления. В качестве блока ППИ может быть использована, например, микросборка МАХ1480В фирмы MAXIM , которая содержит, кроме собственно приемника и пе​редатчика, преобразователь напряже​ния с разделительным трансформато​ром для их питания и оптронные развяз​ки входных цепей. Эти элементы позволяют обеспечить гальваническую развязку линии связи и присоединяемых к ней устройств.
Адаптер имеет индивидуальный блок питания БП, который обеспечивает необходимым уровнем напряжения элементы устройства.
Принцип работы адаптера АПД заключается в следующем: при получении запроса от ЭВМ о необходимости получения информации о контролируемом параметре, микроконтроллер адаптера осуществляет опрос и ввод сигналов от соответствующего аналогового или дискретного датчика. В микроконтроллере происходит обработка и при необходимости накопление текущих значений контролируемого параметра. Полученная информация передаётся в ЭВМ на пульт диспетчера.
Адаптер размещается непосредственно у датчика и соединяется с ЭВМ отдельной витой парой провода, работает непрерывно.
Перечень ссылок

1. Ярошевский С. Л., Рябченко А. И. и др. Применение пылеугольного топлива для выплавки чугуна. - К.: Техника. 1974. - 188с.

2. Евстифеев А. В. Микроконтроллеры AVR семейства Tiny и Mega

 фирмы “ATMEL”.- Москва.: Издательский дом «Додека - ХХ1»,2004.-65c.

3. Гук М. Аппаратные интерфейсы РС. Энциклопедия - С – Пб.: Питер, 1998. - 287с.

ППИ

ДД

АПД

 БП

ЭВМ

МК

БС

ДА

_1237197994.ppt

Осушенный

воздух

6а

АПД

8

1а

8а

8б

8в

10а

10з

АПД

1

АПД

2

АПД

3

АПД

4

АПД

5

10б

1б

2б

9а

10в

10г

10д

2а

10е

14а

10ж

Осушенный

воздух

АПД

6

4а

АПД

9

АПД

10

АПД

11

АПД

7

АПД

13

АПД

12

12в

12б

16а

7б

6б

13г

15а

5б

13а

16б

4а

5а

3а

7а

Аэрационный

питатель

Бункер запаса

Бункер циклонов

13в

3б

Доменная печь

Осушенный воздух

13б

12а

Промежуточный

резервуар

Камерный

насос

ЭВМ

