目 录

1 组合伺放功能块2	,
1.1 功能块	2
1.2 功能说明:	3
1.3 画面显示要求:	4
1.4 操作器窗口:	4
1.5 算法组态:	5
1.5.1 变量声明:	5
1.5.2 算法逻辑	6
2 远操调节门功能块8	;
2.1 功能块	
2.2 功能说明:	8
	8
2.2 功能说明: 2.3 画面显示要求: 2.4 操作器窗口:	8 9
2.3 画面显示要求:	8 9
2.3 画面显示要求: 2.4 操作器窗口:	8 9 9

标准功能模块改进需求说明

将开关量控制改成脉冲控制,黄色填充部分为修改增加部分:增加上传项和面板修改

1 组合伺放功能块

1.1 功能块

名称	组合伺放操作器	组名 控制算法				
算		HSZHSF O				
法	— ZT RV —					
块						
表	FM AM— AO					
示		-AC				
	名称(项名)	说明				
	IN	输入端,一般接调节器的输出,浮点型(0-100%)				
	ZT	输入端,位置反馈输入端,浮点型(0-100%)				
	PV	被控参数过程测量值,浮点型,工程单位				
	FM	输入端,外部切手动判断,布尔型;				
输入/输	AO	输入端,自动开,布尔型;				
出端说明	AC	输入端,自动关,布尔型;				
	DV	DV 开输出端,布尔型				
	RV	关输出端,布尔型				
	SP	输出端, PID 给定设定, 浮点型				
	AM	输出端,手/自动状态,布尔型 <mark>0手动; 1自动</mark>				
	GZ	执行机构故障(阀位反馈超限和跳变),布尔型				
内部参数 QC 强制开关,		强制开关,布尔型; QC 为 1 时,模拟量控制无效(、增加)				
项定义	JC	检修开关,布尔型				
	MO	手动 <mark>慢</mark> 开, <mark>脉冲</mark> ,布尔型、 <mark>(修改)</mark>				
	MC	手动 <mark>慢</mark> 关, <mark>脉冲</mark> ,布尔型、 <mark>(修改)</mark>				
_	M1	手动快开,脉冲,布尔型; (增加)				
	M2	手动快关,脉冲,布尔型; (增加)				
	MS	阀位指令设定,浮点型				
	DL	需要输出长脉冲的限制, 缺省是 8%;				
	DB	伺放死区,浮点型,缺省是 2.5%; DB≥0;				
	T1	伺服放大器脉冲宽度 ms: 缺省是 300MS;				
	T2	伺服放大器脉冲间隔 ms: 缺省是 1S600MS;				
	T3	快开快关脉冲时间 S: 缺省是 3S; (修改)				

	I	
	RM	运行方式,无符号整数; 0MAN 手动; 1AUTO 自动; 2TRACK 跟踪,当有自动开、自动关、手动开、手动关、切手动、检修时阀位指令跟踪阀位反馈; 3FORCEMAN 强制手动; 4FAIL 执行机构故障(阀位反馈超限和跳变)。
功能 说 明	型电动执行器直接相连;也(1)一个操作面板中可进行标操作); (2)当阀位反馈故障(阀位)态,此时组合伺服放大器(3)当阀位反馈正常(阀位)输入方式修改阀位指令,动平衡,无需切换。 (4)当阀位反馈正常且组合价合伺放将接收 PID 的输状态时,在组合伺放的整在下层连接,不用在上层(5)当组合伺放处于自动状态有自动开/关条件或外部(6)当组合伺放处于手动软件当指令与阀位偏差>DLF脉冲输出到 DV 或 RV,(7)当有外部切手动条件时,(8)当组合伺放在手动状态的	态时,上层画面的手动操作按钮变灰且不能操作,如有切手动或切手动条件时,组合伺放将切至手动运行; 操或自动状态时,根据阀位指令与阀位偏差大小确定开关速度: 时,用长脉冲输出到 DV 端或 RV 端。当 DB<偏差≪DL 时,用短脉冲宽度和间隔时间可调; 发强制手动信号,如在自动状态下,将切至手动; 时, PID 给定跟踪过程测量输入值; 条件或有手动强操或执行机构故障条件或检修时,阀位指令将跟导;

1.2 功能说明:

增加长短脉冲操作控制

- 应用组合伺服手操时,应将过程输入及位置反馈分别连到两个输入端 IN 和 ZT; FM 接外部强制手动判断; AO/AC 接联锁开/关。其输出端 DV 即为电动执行器开指令,RV 为关指令; PV 是被控参数过程测量值,SP 是 PID 控制的给定值,相关项可不接,系统会做相应的缺省处理。
- 组合伺服手操器在开关输出回路中可独立使用和运行,替开关量输出型调节门功能块;与 PID 一起使用时,代替模拟手操和旧的组合伺放。
- 输入操作

操作器的输入操作有: 手动慢开、手动慢关和手动快开、手动快关为脉冲型; 手/自动切换、检修为增减特性。

■ 运行方式

操作器有四种运行方式:手动、强制手动、自动、跟踪、故障,用运行状态灯表示。

- 2 手动方式: 可通过弹出的数字小键盘设置阀位指令来操作。
- 2 强制手动方式:手动开、手动关、自动开和自动关时,模拟量控制无效,阀位指令将跟踪阀位反馈。
- 自动方式:输出是输入量的运算结果。当没有强制手动及故障时,用鼠标单击面板上手/自动键,操作器进入 自动方式。方式切换时,输出无扰。

故障方式: 阀位反馈超限和跳变时发故障信号,只能用强操按钮进行开关操作。

1.3 画面显示要求:


M☑: 绿色,正常手操状态; RM=1;


M■MMEMEMEMEMEBDBDBDBDD


正: 黄色,故障状态(阀位反馈超限、跳变时); RM=4


1.4 操作器窗口:


1.5 算法组态:

1.5.1 变量声明:


```
FUNCTION BLOCK HSCSLAVE5 (*组合伺放*)
VAR INPUT RETAIN
(*需上传的输入点*)
 IN: REAL; (* 指令信号设定或连调节器输出端,需上传*)
 (*process point input*)
 ZT: REAL; (* 反馈信号, 需上传*)
 (*the position feedback*)
 (*PID 过程值输入,需上传*)
 PV:REAL:
 (*PID process point input*)
(*不需上传的输入点*)
 FM:BOOL; (*切手动附加判断开关, 1-开, 0-关*)
 (*force man switch, 1-on, 0-off *)
 AO:BOOL; (*自动开命令*)
 (*auto open command*)
 AC:BOOL; (*自动关命令*)
 (*auto close command*)
END VAR
VAR_OUTPUT RETAIN
 DV:BOOL:
 (*阀门开指令*)
 (*valve open output command*)
 (*阀门关指令*)
 (*valve close output command*)
 RV:BOOL;
 (*PID 设定值输出*)
 (*setpoint output*)
 SP:REAL;
 (*state output, 0-not AUTO mode, 1-AUTO mode*)
 AM:BOOL:=FALSE; (*状态输出及手/自动设定端*)
 (*fail , 0---nomal , 1--fail*)
 GZ:BOOL: (*执行器故障及自动切手动中间点 *)
END VAR
VAR RETAIN
(*需上传的内部点*)
 MO: BOOL; (*手动慢开脉冲指令 MAN_OPEN: 画面面板操作*)
 (*Manipulation open command*)
 MC: BOOL; (*手动慢关脉冲指令 MAN CLOSE: 画面面板操作*) (*Manipulation close command*)
 M1: BOOL; (*手动快开脉冲指令 MAN_OPEN: 画面面板操作*)
 (*Manipulation open command*)
 M2: BOOL; (*手动快关脉冲指令 MAN_CLOSE: 画面面板操作*) (*Manipulation close command*)
 JC: BOOL:=FALSE; (* 检修挂牌命令*)
 RM:USINT: (*运行方式。*)
 (*operation mode .. set the initiat operation mode in the initialization*)
 0---MAN, 1---AUTO, 2---TRACK, 3---FORCEMAN, 4---FAIL
 (*0---MAN 手动
 1---AUTO 自动
 2---TRACK 阀位指令跟踪阀位反馈 , 有手动开、手动关、自动开、 自动关、切手动、禁操时跟踪
 3---FORCEMAN 强制手动 , 阀位超限和跳变时,执行器故障
 4---FAIL 故障*)
(*内部量赋值项:针对不同的设备可改变这前三个值,精确定位控制设备,可以达到最佳控制效果*)
 T1: REAL:=250; (* 开关脉冲宽度,短脉冲时间 ms*)
 T2: REAL:=1600; (* 脉冲周期,间隔 ms*)
 T3: REAL:=3000; (* 长脉冲时间 ms*)
 DB:REAL:=2.5;
 (*伺放死区设置,可做在画面,由运行人员在1.5--10间修改*)
 (*连续宽脉冲死区设置,大于这个死区输出长脉冲,由运行人员在6--10间修改*)
 DL:REAL:=8:
(*内部量模块,(*不需上传的内部点*)*)
 TPMS: TP;TP31: TP;TP32: TP; TOFZH: TOF:=(PT:=T#2S);
 TP11: TP:
 TP12: TP:
 TP22: TP;
 ZLRT: HSALM_RT:=(HL:=10,LC:=10,AP:=10);(*可根据不同的需要,修改和定义内部参数*)
 OT:REAL:=98;
 (*全开位置*)
 (*full open positon*)
 (*全关位置*)
 (*full close position*)
 OB:REAL:=1;
```


AMZH:BOOL; (*增加: 强制开关时跟踪滞后 2 秒复位,*)

QC: BOOL; (*增加: 强制开关,当阀位反馈波动和不好时,使此项为 TRUE,模拟量设定无效*)

END_VAR

1.5.2 算法逻辑


2 远操调节门功能块

2.1 功能块

名称	远操调节门	组名	控制算法	
算法 块 表 示	反馈 —ZT 自动开 —AC 自动关 —AC) RV-	开输出 关输出	
输入/输出端说明	名称(项名)		说明	
	ZT	输入端,位置反馈输入端,浮点型(0-100%)		
	AO	输入端,自动开,布尔型;		
	AC	输入端,自动关,布尔型;		
	DV	开输出端,布尔型		
	RV	关输出端, 有	布尔型	
	<mark>QC</mark>	强制开关,在	布尔型; QC 为 1 时,模拟量控制无效、增加、上传	
	OB	全开位置,浮点型(0-100%)		
	OT	全关位置,浮点型(0-100%)		
	DB	伺放死区,浮点型, 缺省是 3%; DB≥1;		
内部参数	JC	检修挂牌开关,布尔型		
项定义	MO	手动 <mark>慢开脉冲</mark> ,布尔型、 <mark>(修改)</mark>		
	MC		<mark>中</mark> ,布尔型、 <mark>(修改)</mark>	
	M1		中,布尔型; (增加、上传)	
	M2		中,布尔型;(增加、上传)	
	MS	阀位指令设定	定,浮点型	
功 能 说 明	 远操调节门,主要功能: (1) 当阀位反馈故障(阀位反馈超限和跳变)时发故障信号,模拟量操作设定无效,此时远操调节门只能用手动开、手动关按钮进行开关操作; (2) 当阀位反馈正常(阀位反馈没有超限和跳变)时,可用键盘输入方式修改阀位指令,也可用强操按钮进行开关操作。 (3) 当远操调节门有自动开/关条件或有手动开/关或执行机构故障条件或禁操时,阀位指令将跟踪阀位反馈; 			

2.2 功能说明:

- Ⅰ 说明:增加脉冲定位和长短脉冲操作控制。
- ▶ 操作器的输入操作有:手动开、手动关为置位开关型;
- ┗检挂牌为增减特性。

2.3 画面显示要求:

画面要求:远操调节门 (自定义功能块 HSTJSF)


❤️ ☑:绿色,远操调节门在关或关完状态;RV=1 绿闪;ZT<2% 绿平;


☑:红色,远操调节门在开或开完状态; DV=1 红闪; ZT>98% 红平;


检修挂牌 JC=1 显示

2.4 操作器窗口:


2.5 算法组态:

2.5.1 变量声明:

FUNCTION_BLOCK HSVALVE5 (*远程调节门*)

VAR_INPUT RETAIN

ZT: REAL; (* 反馈信号,需上传*) (*the position feedback*) AO:BOOL; (*自动开命令*) (*auto open command*) AC:BOOL; (*自动关命令*) (*auto close command*)

END_VAR

VAR_OUTPUT RETAIN

DV:BOOL; (*阀门开指令,需上传*) (*valve open output command*) RV:BOOL; (*阀门关指令,需上传*) (*valve close output command*)

END_VAR

VAR RETAIN

MO: BOOL; (*手动<mark>慢开脉冲</mark>: 需上传*)(*Manipulation open command*) MC: BOOL; (*手动<mark>慢关脉冲</mark>: 需上传*)(*Manipulation close command*)

M1: BOOL; (*手动快开脉冲指令: 需上传*) (*Manipulation open command*) M2: BOOL; (*手动快关脉冲指令: 需上传*) (*Manipulation close command*)

MS:REAL:=0; (*指令信号设定, 需上传*) JC: BOOL:=FALSE; (*检修挂牌命令, 需上传*)

TP11: TP; TP12: TP; TP22: TP; TP31: TP;TP32: TP; TOFZH: TOF:=(PT:=T#2S);

ZLRT: HSALM_RT:=(HL:=10,LC:=10,AP:=10);(*可根据不同的需要,修改和定义内部参数*)

OT:REAL:=98; (*全开位置 *) (*full open positon*)
OB:REAL:=1; (*全关位置*) (*full close position*)

AMZH:BOOL; (*增加: 强制开关时跟踪滞后 2 秒复位,*)

QC: BOOL; (*增加: 强制开关,当阀位反馈波动和不好时,使此项为 TRUE,模拟量设定无效*)

END_VAR

2.5.2 算法逻辑

