	SCE Lehrunterlage | TIA Portal Modul 052-300, Edition 05/2017 | Digital Factory, DF FA
[bookmark: OLE_LINK1][bookmark: OLE_LINK2][image: PLC_141027_0108-1 (141217)_sRGB]

	

SCE Lehrunterlagen

Siemens Automation Cooperates with Education | 05/2017

[image: Unbenannt-1][image: Beschreibung: SIE_Logo_Layer_Petrol_RGB_A4_56mm]TIA Portal Modul 052-300
PID-Regler
bei SIMATIC S7-1500

Passende SCE Trainer Pakete zu diesen Lehrunterlagen

[bookmark: OLE_LINK3][bookmark: OLE_LINK4]SIMATIC Steuerungen
· SIMATIC ET 200SP Open Controller CPU 1515SP PC F und HMI RT SW
Bestellnr.: 6ES7677-2FA41-4AB1
· SIMATIC ET 200SP Distributed Controller CPU 1512SP F-1 PN Safety
Bestellnr.: 6ES7512-1SK00-4AB2
· SIMATIC CPU 1516F PN/DP Safety
Bestellnr.: 6ES7516-3FN00-4AB2
· SIMATIC S7 CPU 1516-3 PN/DP
Bestellnr.: 6ES7516-3AN00-4AB3
· SIMATIC CPU 1512C PN mit Software und PM 1507
Bestellnr.: 6ES7512-1CK00-4AB1
· SIMATIC CPU 1512C PN mit Software, PM 1507 und CP 1542-5 (PROFIBUS)
Bestellnr.: 6ES7512-1CK00-4AB2
· SIMATIC CPU 1512C PN mit Software
Bestellnr.: 6ES7512-1CK00-4AB6
· SIMATIC CPU 1512C PN mit Software und CP 1542-5 (PROFIBUS)
Bestellnr.: 6ES7512-1CK00-4AB7

SIMATIC STEP 7 Software for Training
· SIMATIC STEP 7 Professional V14 SP1 - Einzel-Lizenz
Bestellnr.: 6ES7822-1AA04-4YA5
· SIMATIC STEP 7 Professional V14 SP1- 6er Klassenraumlizenz
Bestellnr.: 6ES7822-1BA04-4YA5
· SIMATIC STEP 7 Professional V14 SP1 - 6er Upgrade-Lizenz
Bestellnr.: 6ES7822-1AA04-4YE5
· SIMATIC STEP 7 Professional V14 SP1 - 20er Studenten-Lizenz
Bestellnr.: 6ES7822-1AC04-4YA5

Bitte beachten Sie, dass diese Trainer Pakete ggf. durch Nachfolge-Pakete ersetzt werden.
Eine Übersicht über die aktuell verfügbaren SCE Pakete finden Sie unter: siemens.de/sce/tp

Fortbildungen
Für regionale Siemens SCE Fortbildungen kontaktieren Sie Ihren regionalen SCE Kontaktpartner:
siemens.de/sce/contact

Weitere Informationen rund um SCE
siemens.de/sce

Verwendungshinweis
Die SCE Lehrunterlage für die durchgängige Automatisierungslösung Totally Integrated Automation (TIA) wurde für das Programm „Siemens Automation Cooperates with Education (SCE)“ speziell zu Ausbildungszwecken für öffentliche Bildungs- und F&E-Einrichtungen erstellt. Die Siemens AG übernimmt bezüglich des Inhalts keine Gewähr.

Diese Unterlage darf nur für die Erstausbildung an Siemens Produkten/Systemen verwendet werden. D.h. sie kann ganz oder teilweise kopiert und an die Auszubildenden zur Nutzung im Rahmen deren Ausbildung ausgehändigt werden. Die Weitergabe sowie Vervielfältigung dieser Unterlage und Mitteilung ihres Inhalts ist innerhalb öffentlicher Aus- und Weiterbildungsstätten für Zwecke der Ausbildung gestattet.

Ausnahmen bedürfen der schriftlichen Genehmigung durch die Siemens AG. Ansprechpartner: Herr Roland Scheuerer roland.scheuerer@siemens.com.

Zuwiderhandlungen verpflichten zu Schadensersatz. Alle Rechte auch der Übersetzung sind vorbehalten, insbesondere für den Fall der Patentierung oder GM-Eintragung.

Der Einsatz für Industriekunden-Kurse ist explizit nicht erlaubt. Einer kommerziellen Nutzung der Unterlagen stimmen wir nicht zu.

Wir danken der TU Dresden, besonders Prof. Dr.-Ing. Leon Urbas, der Fa. Michael Dziallas Engineering und allen weiteren Beteiligten für die Unterstützung bei der Erstellung dieser SCE Lehrunterlage.

Inhaltsverzeichnis
1	Zielstellung	5
2	Voraussetzung	5
3	Benötigte Hardware und Software	6
4	Theorie zur Regelungstechnik	7
4.1	Aufgaben der Regelungstechnik	7
4.2	Komponenten eines Regelkreises	8
4.3	Sprungfunktion zur Untersuchung von Regelstrecken	10
4.4	Regelstrecken mit Ausgleich	11
4.4.1	Proportionale Regelstrecke ohne Zeitverzögerung	11
4.4.2	Proportionale Regelstrecke mit einer Zeitverzögerung	12
4.4.3	Proportionale Regelstrecke mit zwei Zeitverzögerungen	13
4.4.4	Proportionale Regelstrecke mit n Zeitverzögerungen	14
4.5	Regelstrecken ohne Ausgleich	15
4.6	Grundtypen stetiger Regler	16
4.6.1	Der Proportionalregler (P-Regler)	17
4.6.2	Der Integralregler (I-Regler)	19
4.6.3	Der PI-Regler	20
4.6.4	Der Differentialregler (D-Regler)	21
4.6.5	Der PID-Regler	21
4.7	Reglereinstellung mit Hilfe des Schwingversuchs	22
4.8	Reglereinstellung mit Tu-Tg-Approximation	23
4.8.1	Einstellung des PI-Reglers nach Ziegler-Nichols	24
4.8.2	Einstellung des PI-Reglers nach Chien, Hrones und Reswick	24
4.9	Digitale Regler	25
5	Aufgabenstellung	27
6	Planung	27
6.1	Regelungsbaustein PID_Compact	27
6.2	Technologieschema	28
6.3	Belegungstabelle	29
7	Strukturierte Schritt-für-Schritt-Anleitung	30
7.1	Dearchivieren eines vorhandenen Projekts	30
7.2	Aufruf Regler PID_Compact in einem Weckalarm-OB	32
7.3	Programm speichern und übersetzen	39
7.4	Programm laden	40
7.5	PID_Compact beobachten	41
7.6	PID_Compact Erstoptimierung	43
7.7	PID_Compact Nachoptimierung	46
7.8	Archivieren des Projektes	49
8	Checkliste	50
9	Weiterführende Information	51

PID-Regler bei der SIMATIC S7-1500
[bookmark: _Toc485986544]Zielstellung
In diesem Kapitel lernen Sie die Verwendung von Software-PID-Reglern bei SIMATIC S7 mit dem Programmierwerkzeug TIA Portal kennen.
Das Modul erklärt den Aufruf, die Beschaltung, die Konfiguration und die Optimierung eines PID-Reglers bei SIMATIC S7. Dabei wird schrittweise gezeigt wie der PID-Regler im TIA Portal aufgerufen und in ein Anwenderprogramm eingebunden wird.
Es können die unter Kapitel 3 aufgeführten SIMATIC S7-Steuerungen eingesetzt werden.
[bookmark: _Toc485986545]Voraussetzung
Dieses Kapitel baut auf dem Kapitel „Analoge Werte mit einer SIMATIC S7“ auf.
Zur Durchführung dieses Kapitels können Sie z.B. auf das folgende Projekt zurückgreifen:
„SCE_DE_032-500_Analoge_Werte…….zap13“.
1 [bookmark: _Toc462187877][bookmark: _Toc476506833][bookmark: _Toc476507354][bookmark: _Toc476507553][bookmark: _Toc476508053][bookmark: _Toc476508455][bookmark: _Toc476508744][bookmark: _Toc476568303][bookmark: _Toc476568813][bookmark: _Toc485986546]
Benötigte Hardware und Software
1	Engineering Station: Voraussetzungen sind Hardware und Betriebssystem
(weitere Informationen siehe Readme/Liesmich auf den TIA Portal Installations-DVDs)
2	Software SIMATIC STEP 7 Professional im TIA Portal – ab V13
3	Steuerung SIMATIC S7-1500/S7-1200/S7-300, z.B. CPU 1516F-3 PN/DP –
ab Firmware V1.6 mit Memory Card und 16DI/16DO sowie 2AI/1AO
Hinweis: Die digitalen Eingänge und die analogen Ein- und Ausgänge sollten auf ein Schaltfeld herausgeführt sein.
4	Ethernet-Verbindung zwischen Engineering Station und Steuerung
[image: 004]
2 SIMATIC STEP 7 Professional (TIA Portal) ab V13
[image: G_SY02_XX_00070I]
1 Engineering Station

4 Ethernet-Verbindung

[image:]
Schaltfeld
[image: S7-1500_MC]
3 Steuerung SIMATIC S7-1500

[bookmark: _Toc485986547]
Theorie zur Regelungstechnik
[bookmark: _Toc485986548]Aufgaben der Regelungstechnik

Die Regelung ist ein Vorgang, bei dem der Wert einer Größe fortlaufend durch Eingriff aufgrund von Messungen dieser Größe hergestellt und aufrechterhalten wird.
Hierdurch entsteht ein Wirkungsablauf, der sich in einem geschlossenen Kreis, dem Regelkreis, vollzieht. Denn der Vorgang läuft aufgrund von Messungen einer Größe ab, die durch sich selbst wieder beeinflusst wird.
Die zu regelnde Größe wird fortlaufend gemessen und mit einer anderen, vorgegebenen Größe gleicher Art verglichen. Abhängig vom Ergebnis dieses Vergleichs wird durch den Regelvorgang eine Angleichung der zu regelnden Größe an den Wert der vorgegebenen Größe vorgenommen.

[image:]

[bookmark: _Toc485986549]Komponenten eines Regelkreises
Im Folgenden werden die grundlegendsten Begriffe der Regelungstechnik im Einzelnen erklärt.
Hier zunächst eine Übersicht anhand eines Schemas:
[image:]

1. Die Regelgröße x
Sie ist das eigentliche „Ziel“ der Regelung, nämlich die Größe, die zu beeinflussen bzw. konstant zu halten Zweck des gesamten Systems ist. In unserem Beispiel wäre dies die Raumtemperatur. Der zu einem bestimmten Zeitpunkt bestehende Momentanwert der Regelgröße heißt „Istwert“ zu diesem Zeitpunkt.

2. Die Rückführgröße r
In einem Regelkreis wird die Regelgröße ständig überprüft, um auf ungewollte Änderungen reagieren zu können. Die der Regelgröße proportionale Messgröße heißt Rückführgröße. Sie entspricht im Beispiel „Heizung“ der Messspannung des Innenthermometers.

3. Die Störgröße z
Die Störgröße ist diejenige Größe, die die Regelgröße ungewollt beeinflusst und vom aktuellen Sollwert entfernt. Im Falle einer Festwertregelung wird diese durch die Existenz der Störgröße überhaupt erst notwendig. Im betrachteten Heizungssystem wäre dies beispielsweise die Außentemperatur oder aber auch jede andere Größe, durch die sich die Raumtemperatur von ihrem Idealwert entfernt.

4. Der Sollwert w
Der Sollwert zu einem Zeitpunkt ist der Wert, den die Regelgröße zu diesem Zeitpunkt idealerweise annehmen sollte. Zu beachten ist, dass sich der Sollwert bei einer Folgewertregelung unter Umständen ständig ändern kann. Im Beispiel wäre der Sollwert die zurzeit gewünschte Raumtemperatur.

5. Das Vergleichsglied
Dies ist der Punkt, an dem der aktuelle Messwert der Regelgröße und der Momentanwert der Führungsgröße miteinander verglichen werden. In den meisten Fällen handelt es sich bei beiden Größen um Messspannungen. Die Differenz beider Größen ist die „Regeldifferenz“ e. Diese wird an das Regelglied weitergegeben und dort ausgewertet (s.u.).

6. Das Regelglied
Das Regelglied ist das eigentliche Herzstück einer Regelung. Es wertet die Regeldifferenz, also die Information darüber, ob, wie und wie weit die Regelgröße vom aktuellen Sollwert abweicht, als Eingangsgröße aus und leitet aus dieser die „Reglerausgangsgröße“ YR ab, durch die in letzter Konsequenz die Regelgröße beeinflusst wird. Die Reglerausgangsgröße wäre im Beispiel des Heizungssystems die Spannung für den Mischermotor.
Die Art und Weise wie das Regelglied aus der Regeldifferenz die Reglerausgangsgröße bestimmt, ist das hauptsächliche Kriterium der Regelung.

7. Der Steller
Der Steller ist sozusagen das „ausführende Organ“ der Regelung. Er erhält vom Regelglied in Form der Reglerausgangsgröße Information darüber, wie die Regelgröße beeinflusst werden soll und setzt diese in eine Änderung der „Stellgröße“ um. In unserem Beispiel wäre der Steller der Mischermotor.

8. Das Stellglied
Dieses ist das Glied des Regelkreises, das in Abhängigkeit der Stellgröße Y die Regelgröße (mehr oder weniger direkt) beeinflusst. Im Beispiel wäre dies die Kombination aus Mischer, Heizungsleitungen und Heizkörper. Die Einstellung des Mischers (die Stellgröße) wird durch den Mischermotor (Steller) vorgenommen und beeinflusst über die Wassertemperatur die Raumtemperatur.

9. Die Regelstrecke
Die Regelstrecke ist das System, in dem sich die zu regelnde Größe befindet, im Beispiel der Heizung also der Wohnraum.

10. Die Totzeit
Unter der Totzeit versteht man die Zeit, die von einer Änderung der Reglerausgangsgröße bis zu einer messbaren Reaktion der Regelstrecke vergeht. Im Beispiel wäre dies also die Zeit zwischen einer Änderung der Spannung für den Mischermotor und einer hierdurch bedingten messbaren Änderung der Raumtemperatur.
[bookmark: _Toc485986550]Sprungfunktion zur Untersuchung von Regelstrecken
Um das Verhalten von Regelstrecken, Reglern und Regelkreisen zu untersuchen, wird eine einheitliche Funktion für das Eingangssignal benutzt, die Sprungfunktion.
Abhängig davon, ob ein Regelkreisglied oder der ganze Regelkreis untersucht wird, kann die Regelgröße x(t), die Stellgröße y(t), die Führungsgröße w(t) oder die Störgröße z(t) mit der Sprungfunktion belegt sein. Oft wird deshalb das Eingangssignal, die Sprungfunktion, mit xe(t) und das Ausgangssignal mit xa(t) bezeichnet.

[image:]
[bookmark: _Toc485986551]
Regelstrecken mit Ausgleich
[bookmark: _Toc339009869][bookmark: _Toc485986552]Proportionale Regelstrecke ohne Zeitverzögerung
Diese Regelstrecke wird kurz als P-Strecke bezeichnet.

[image:]
[image:]

[bookmark: _Toc485986553]
Proportionale Regelstrecke mit einer Zeitverzögerung
Diese Regelstrecke wird kurz als P-T1-Strecke bezeichnet.

[image:]

[image:]

[bookmark: _Toc339009871][bookmark: _Toc485986554]
Proportionale Regelstrecke mit zwei Zeitverzögerungen
Die Regelstrecke wird kurz als P-T2-Strecke bezeichnet.

[image:]

[bookmark: _Toc339009872][bookmark: _Toc485986555]
Proportionale Regelstrecke mit n Zeitverzögerungen
Die Regelstrecke wird kurz als P-Tn-Strecke bezeichnet.
Die Beschreibung des Zeitverhaltens erfolgt durch eine Differentialgleichung n-ter Ordnung. Der Verlauf der Sprungantwort ist ähnlich wie bei der P-T2-Strecke. Das Zeitverhalten wird durch Tu und Tg beschrieben.
Ersatz: Die Regelstrecke mit vielen Verzögerungen kann näherungsweise ersetzt werden durch die Reihenschaltung einer P-T1-Strecke mit einer Totzeitstrecke.
Es gilt: Tt » Tu und TS » Tg.

[image:]

[bookmark: _Toc339009873][bookmark: _Toc485986556]
Regelstrecken ohne Ausgleich
Diese Regelstrecke wird kurz als I-Strecke bezeichnet.

Die Regelgröße wächst nach einer Störung stetig weiter an, ohne einem festen Endwert zuzustreben.

[image:]
Beispiel: Füllstandregelung
Bei einem Behälter mit Abfluss, dessen Zu- und Ablaufvolumenstrom gleich groß sind, stellt sich eine konstante Füllhöhe ein. Verändert sich der Durchfluss des Zu- oder Ablaufs, steigt oder fällt der Flüssigkeitsspiegel. Dabei verändert sich der Pegel umso schneller, je größer die Differenz zwischen Zu- und Ablauf ist.
Das Beispiel lässt erkennen, dass das Integralverhalten in der Praxis zumeist eine Begrenzung hat. Die Regelgröße steigt oder fällt nur so lange, bis sie einen systembedingten Grenzwert erreicht: Behälter läuft über oder leer, Druck erreicht Anlagenmaximum oder Minimum etc.
Die Abb. zeigt das zeitliche Verhalten einer I-Strecke bei einer sprunghaften Änderung der Eingangsgröße sowie das daraus abgeleitete Blockschaltbild:
[image:]
Wenn die Sprungfunktion am Eingang in eine beliebige Funktion x(t) übergeht, wird
[image:]
* Abbildung aus SAMSON Technische Information - L102 - Regler und Regelstrecken,
 Ausgabe: August 2000 (http://www.samson.de/pdf_de/l102de.pdf)
[bookmark: _Toc485986557]Grundtypen stetiger Regler
Diskrete Regler, die eine oder zwei Stellgrößen nur ein- bzw. ausschalten, haben den Vorteil ihrer Einfachheit. Sowohl der Regler selbst als auch Steller und Stellglied sind von einfacherer Natur und somit günstiger als bei stetigen Reglern.
Allerdings haben diskrete Regler auch eine Reihe von Nachteilen. Zum einen kann es, wenn große Lasten wie zum Beispiel große Elektromotoren oder Kühlaggregate zu schalten sind, beim Einschalten zu hohen Lastspitzen kommen, die beispielsweise die Stromversorgung überlasten können. Aus diesem Grund schaltet man oftmals nicht zwischen „Aus“ und „Ein“ um, sondern zwischen voller („Volllast“) und deutlich geringerer Leistung des Stellers bzw. Stellgliedes („Grundlast“). Doch auch mit dieser Verbesserung ist eine stetige Regelung für zahlreiche Anwendungen ungeeignet. Man stelle sich einen Automotor vor, dessen Drehzahl diskret geregelt wird. Es gäbe nichts zwischen Leerlauf und Vollgas. Abgesehen davon, dass es wohl unmöglich wäre, die Kräfte bei plötzlichem Vollgas jeweils angemessen über die Reifen auf die Straße zu übertragen, wäre ein solcher Wagen für den Straßenverkehr wohl denkbar ungeeignet.
Für derartige Anwendungen verwendet man daher stetige Regler. Theoretisch sind hierbei dem mathematischen Zusammenhang, den das Regelglied zwischen Regeldifferenz und Reglerausgangsgröße herstellt, kaum Grenzen gesetzt. In der Praxis unterscheidet man aber drei klassische Grundtypen, auf die nachfolgend näher eingegangen werden soll.

[bookmark: _Toc339009875][bookmark: _Toc485986558]
Der Proportionalregler (P-Regler)
Bei einem P-Regler ist die Stellgröße y immer proportional zu der erfassten Regeldifferenz (y ~ e). Daraus ergibt sich, dass ein P-Regler ohne eine Verzögerung auf eine Regelabweichung reagiert und nur eine Stellgröße erzeugt, wenn eine Abweichung e vorliegt.
Der im Bild skizzierte proportionale Druckregler vergleicht die Kraft FS der Sollwertfeder mit der Kraft FB, die der Druck p2 in dem feder-elastischen Metallbalg erzeugt. Sind die Kräfte nicht im Gleichgewicht, dreht sich der Hebel um den Drehpunkt D. Dabei ändert sich die Ventilstellung ñ und dementsprechend der zu regelnde Druck p2 so lange, bis sich ein neues Kräftegleichgewicht eingestellt hat.
Das Verhalten des P-Reglers bei plötzlichem Auftreten einer Regeldifferenz zeigt die unten stehende Abbildung. Die Amplitude des Stellgrößensprungs y hängt ab von der Höhe der Regeldifferenz e und dem Betrag des Proportionalbeiwertes Kp.
Um die Regelabweichung klein zu halten, muss also ein möglichst großer Proportionalitätsfaktor gewählt werden. Eine Vergrößerung des Faktors bewirkt eine schnellere Reaktion des Reglers, allerdings birgt ein zu hoher Wert auch die Gefahr des Überschwingens und einer großen Schwingneigung des Reglers.
[image:]

* Abbildung und Text aus SAMSON Technische Information - L102 - Regler und
 Regelstrecken, Ausgabe: August 2000 (http://www.samson.de/pdf_de/l102de.pdf)

Hier sieht man das Verhalten des P-Reglers im Diagramm:
[image:]

Die Vorteile dieses Reglertyps liegen einerseits in seiner Einfachheit (die elektronische Realisierung kann im einfachsten Fall aus einem bloßen Widerstand bestehen) und andererseits in seiner im Vergleich zu anderen Reglertypen recht prompten Reaktion.
Der Hauptnachteil des P-Reglers besteht in der dauerhaften Regelabweichung, der Sollwert wird auch langfristig nie ganz erreicht. Dieser Nachteil sowie die noch nicht ideale Reaktionsgeschwindigkeit lassen sich durch einen größeren Proportionalitätsfaktor nur unzureichend minimieren, da es sonst zum Überschwingen des Reglers, das heißt quasi zu einer Überreaktion kommt. Im ungünstigsten Fall gerät der Regler in eine dauerhafte Schwingung, wodurch die Regelgröße anstatt durch die Störgröße durch den Regler selbst periodisch vom Sollwert entfernt wird.
Das Problem der dauerhaften Regelabweichung wird am besten durch einen zusätzlichen Integralregler gelöst.

[bookmark: _Toc485986559]
Der Integralregler (I-Regler)
Integrierende Regler werden eingesetzt, um Regelabweichungen in jedem Betriebspunkt vollständig auszuregeln. Solange die Regelabweichung ungleich null ist, ändert sich der Betrag der Stellgröße. Erst wenn Führungs- und Regelgröße gleich groß sind, spätestens jedoch wenn die Stellgröße ihren systembedingten Grenzwert erreicht (Umax, Pmax etc.), ist die Regelung eingeschwungen.
Die mathematische Formulierung dieses integralen Verhaltens lautet: Die Stellgröße ist dem Zeitintegral der Regeldifferenz e proportional:
[image:]
Wie schnell die Stellgröße ansteigt (oder abfällt), hängt von der Regelabweichung und der Integrierzeit ab.
[image:]

* Abbildung und Text aus SAMSON Technische Information - L102 - Regler und
 Regelstrecken, Ausgabe: August 2000 (http://www.samson.de/pdf_de/l102de.pdf)
[bookmark: _Toc339009877][bookmark: _Toc485986560]
Der PI-Regler

Der PI-Regler ist ein in der Praxis sehr häufig verwendeter Reglertyp. Er ergibt sich aus einer Parallelschaltung von einem P- und einem I-Regler
Bei richtiger Auslegung vereinigt er die Vorteile der beiden Reglertypen (stabil und schnell, keine bleibende Regelabweichung), sodass gleichzeitig deren Nachteile kompensiert werden.
[image:]

Das zeitliche Verhalten ist gekennzeichnet durch den Proportionalbeiwert Kp und die Nachstellzeit Tn. Aufgrund des Proportionalanteils reagiert die Stellgröße sofort auf jede Regeldifferenz e, während der integrale Anteil erst mit der Zeit zur Wirkung kommt. Dabei steht Tn für die Zeit, die vergeht, bis der I-Anteil dieselbe Stellamplitude erzeugt, wie sie infolge des P-Anteils (Kp) sofort entsteht. Will man den Integralanteil erhöhen, muss die Nachstellzeit Tn, wie schon beim I-Regler, verkleinert werden.
Reglerauslegung:
Durch Einstellung der Größen Kp und Tn kann das Überschwingen der Regelgröße auf Kosten der Regeldynamik verringert werden.
Anwendungsbereiche des PI-Reglers: schnelle Regelkreise, die keine bleibende Regelabweichung zulassen.
Beispiele: Druck-, Temperatur-, Verhältnisregelungen

* Abbildung und Text aus SAMSON Technische Information - L102 - Regler und
 Regelstrecken, Ausgabe: August 2000 (http://www.samson.de/pdf_de/l102de.pdf)
[bookmark: _Toc339009878][bookmark: _Toc485986561]
Der Differentialregler (D-Regler)
Der D-Regler bildet seine Stellgröße aus der Änderungsgeschwindigkeit der Regeldifferenz und nicht wie der P-Regler aus deren Amplitude. Er reagiert deshalb noch wesentlich schneller als der P-Regler: Selbst bei kleiner Regeldifferenz erzeugt er quasi vorausschauend große Stellamplituden, sobald eine Amplitudenänderung auftritt. Eine bleibende Regelabweichung erkennt der D-Regler hingegen nicht, denn, ganz unabhängig wie groß sie ist, ihre Änderungsgeschwindigkeit ist gleich null. In der Praxis wird der D-Regler deshalb selten allein verwendet. Vielmehr kommt er zusammen mit anderen Regelelementen, meistens in Verbindung mit einem Proportionalanteil, zum Einsatz.
[bookmark: _Toc339009879][bookmark: _Toc485986562]Der PID-Regler
Erweitert man einen PI-Regler um einen D-Anteil, erhält man einen PID-Regler. Wie beim PD-Regler bewirkt die Ergänzung des D-Anteils, dass bei richtiger Auslegung die Regelgröße früher ihren Sollwert erreicht und schneller einschwingt.

[image:]

* Abbildung und Text aus SAMSON Technische Information - L102 - Regler und
 Regelstrecken, Ausgabe: August 2000 (http://www.samson.de/pdf_de/l102de.pdf)
[bookmark: _Toc339009880][bookmark: _Toc485986563]
 Reglereinstellung mit Hilfe des Schwingversuchs
Für ein zufriedenstellendes Regelergebnis ist die Auswahl eines geeigneten Reglers ein wichtiger Aspekt. Noch wesentlicher ist jedoch die Einstellung der passenden Reglerparameter Kp, Tn und Tv, die auf das Streckenverhalten abgestimmt sein müssen. Zumeist ist hierbei ein Kompromiss zu machen zwischen einer sehr stabilen aber auch langsamen Regelung oder einem sehr dynamischen, unruhigeren Regelverhalten, welches unter Umständen zum Schwingen neigt und instabil werden kann.
Bei nichtlinearen Strecken, die immer im selben Betriebspunkt arbeiten sollen, z. B. Festwertregelung, müssen die Reglerparameter auf das Streckenverhalten in diesem Arbeitspunkt angepasst werden. Kann wie bei Folgeregelungen ñ kein fester Arbeitspunkt definiert werden, muss eine Reglereinstellung gefunden werden, die über den ganzen Arbeitsbereich ein ausreichend schnelles und stabiles Regelergebnis liefert.
In der Praxis werden Regler zumeist anhand von Erfahrungswerten eingestellt.
Liegen diese nicht vor, muss das Streckenverhalten genau analysiert werden, um anschließend mit Hilfe verschiedenster theoretischer oder praktischer Auslegungsverfahren geeignete Reglerparameter festzulegen.
Eine Möglichkeit dieser Festlegung bietet der Schwingungsversuch nach der Methode von Ziegler-Nichols. Er bietet eine einfache und für viele Fälle passende Auslegung. Dieses Einstellverfahren lässt sich jedoch nur bei Regelstrecken anwenden, die es erlauben, die Regelgröße zum selbsttätigen Schwingen zu bringen.

Die Vorgehensweise ist folgende:
· Kp und Tv am Regler auf den kleinsten Wert und Tn auf den größten Wert einstellen (kleinstmögliche Wirkung des Reglers).
· Regelstrecke von Hand in den gewünschten Betriebspunkt bringen (Regelung anfahren).
· Stellgröße des Reglers auf den von Hand vorgegebenen Wert einstellen und auf Automatikbetrieb umschalten.
· Kp solange vergrößern (Xp verkleinern), bis harmonische Schwingungen der Regelgröße zu erkennen sind. Wenn möglich, sollte während der Kp-Verstellung mit Hilfe kleiner sprunghafter Sollwertänderungen der Regelkreis zu Schwingungen angeregt werden.
· Den eingestellten Kp-Wert als kritischen Proportionalbeiwert Kp,krit notieren. Die Dauer einer ganzen Schwingung als Tkrit bestimmen, eventuell per Stoppuhr unter Bildung des arithmetischen Mittels über mehrere Schwingungen.
· Die Werte von Kp,krit und Tkrit mit den Multiplikatoren gemäß der Tabelle multiplizieren und die so ermittelten Werte für Kp, Tn und Tv am Regler einstellen.
	
	Kp
	Tn
	Tv

	P
	0.50 x Kp.krit.
	-
	-

	PI
	0.45 x Kp. krit.
	0.85 x T krit.
	-

	PID
	0.59 x Kp. krit.
	0.50 x T krit.
	0.12 x T krit.

*Abbildung und Text aus SAMSON Technische Information - L102 - Regler und
 Regelstrecken, Ausgabe: August 2000 (http://www.samson.de/pdf_de/l102de.pdf)
[bookmark: _Toc485986564]
Reglereinstellung mit Tu-Tg-Approximation
Die Einstellung der Regelstrecken soll hier anhand des Beispiels einer P-T2-Strecke durchgeführt werden.
Tu-Tg-Approximation
Grundlage der Verfahren nach Ziegler-Nichols und nach Chien, Hrones und Reswick ist die Tu-Tg-Approximation, bei der aus der Streckensprungantwort die Parameter Übertragungsbeiwert der Strecke KS, Verzugszeit Tu und Ausgleichszeit Tg ermittelt werden
Die Einstellregeln, die nachfolgend beschrieben werden, sind experimentell mit Hilfe von Analogrechner-Simulationen gefunden worden.
P-TN-Strecken können mit einer so genannten Tu-Tg-Approximation, d.h. durch Annäherung mittels einer P-T1-TL-Strecke, hinreichend genau beschrieben werden.
Ausgangspunkt ist die Streckensprungantwort mit der Eingangssprunghöhe K. Die benötigten Parameter Übertragungsbeiwert der Strecke KS, Verzugszeit Tu und Ausgleichszeit Tg werden wie im Bild gezeigt ermittelt.
Dabei ist die Messung der Übergangsfunktion bis zum stationären Endwert (K*Ks) nötig, damit der für die Berechnung benötigte Übertragungsbeiwert der Strecke KS bestimmt werden kann.
Der wesentliche Vorteil dieser Verfahren liegt darin, damit die Approximation auch anwendbar ist, wenn keine analytische Beschreibung der Strecke vorgenommen werden kann.

[image:]

[bookmark: _Toc339009882][bookmark: _Toc485986565]
Einstellung des PI-Reglers nach Ziegler-Nichols
Ziegler und Nichols haben durch Untersuchungen an P-T1-TL-Strecken folgende optimale Reglereinstellungen für Festwertregelung herausgefunden:
[image:]
Mit diesen Einstellwerten erreicht man im Allgemeinen ein recht gutes Störverhalten.

[bookmark: _Toc339009883][bookmark: _Toc485986566]Einstellung des PI-Reglers nach Chien, Hrones und Reswick

Für dieses Verfahren wurden sowohl das Führungs- als auch das Störverhalten untersucht, um die günstigsten Reglerparameter zu erhalten. Für beide Fälle ergeben sich dabei verschiedene Werte. Es werden außerdem jeweils zwei unterschiedliche Einstellungen angegeben, die unterschiedliche Anforderungen an die Regelgüte erfüllen.

Dabei ergaben sich folgende Einstellungen:

 Für Störverhalten:
[image:]

 Für Führungsverhalten:
[image:]

[bookmark: _Toc339009884][bookmark: _Toc485986567]
Digitale Regler

Bisher wurden hauptsächlich analoge Regler betrachtet, die aus der als analoger Wert vorliegenden Regeldifferenz auf ebenfalls analoge Weise die Reglerausgangsgröße ableiten. Das Schema eines solchen Regelkreises ist mittlerweile bekannt:
[image:]
Oftmals hat es aber Vorteile die eigentliche Auswertung der Regeldifferenz digital zu vollziehen. Zum einen ist der Zusammenhang zwischen Regeldifferenz und Reglerausgangsgröße sehr viel flexibler festzulegen, wenn er durch einen Algorithmus oder eine Formel definiert wird, mit denen jeweils ein Rechner programmiert werden kann, als wenn man ihn in Form einer analogen Schaltung implementieren muss. Zum anderen ist in der Digitaltechnik eine deutlich höhere Integration der Schaltungen möglich, sodass mehrere Regler auf kleinstem Raum untergebracht werden können. Und schließlich ist es durch Aufteilung der Rechenzeit bei ausreichend großer Rechenkapazität sogar möglich, einen einzigen Rechner als Regler für mehrere Regelkreise einzusetzen.
Um eine digitale Verarbeitung der Größen zu ermöglichen, werden sowohl Führungs- als auch die Rückführgröße zunächst in einem Analog-Digital-Umsetzer (ADU) in digitale Größen umgewandelt. Diese werden anschließend von einem digitalen Vergleichsglied voneinander subtrahiert und die Differenz an das digitale Regelglied übergeben. Dessen Reglerausgangsgröße wird anschließend in einem Digital-Analog-Umsetzer (DAU) wieder in eine analoge Größe verwandelt. Die Einheit aus Wandlern, Vergleichsglied und Regelglied erscheint nach außen also wie ein analoger Regler.

Wir betrachten den Aufbau eines Digitalreglers anhand eines Diagramms:
[image:]

Neben den Vorteilen, die die digitale Umsetzung des Reglers hat, bringt sie auch diverse Probleme mit sich. Es sind daher einige Größen in Bezug auf den digitalen Regler ausreichend groß zu wählen, damit die Genauigkeit der Regelung unter der Digitalisierung nicht zu sehr leidet.

Gütekriterien für digitale Rechner sind:
Die Quantisierungsauflösung der Digital-Analog-Wandler
Sie gibt an, wie fein der stetige Wertebereich digital gerastert wird. Die Auflösung muss so groß gewählt werden, dass keine für die Regelung wichtigen Feinheiten verloren gehen.
Die Abtastrate der Analog-Digital-Wandler
Das ist die Frequenz, mit der die am Wandler anliegenden analogen Werte gemessen und digitalisiert werden. Diese muss so hoch sein, dass der Regler auch auf plötzliche Änderungen der Regelgröße noch rechtzeitig reagieren kann.
Die Zykluszeit
Jeder digitale Rechner arbeitet anders als ein analoger Regler in Taktzyklen. Die Geschwindigkeit des verwendeten Rechners muss so hoch sein, dass während eines Taktzyklus (in dem der Ausgangswert berechnet und kein Eingangswert abgefragt wird) keine signifikante Änderung der Regelgröße erfolgen kann.

Die Güte des Digitalreglers muss so hoch sein, dass er nach außen hin vergleichbar prompt und präzise reagiert wie ein analoger Regler.

[bookmark: _Toc485986568]
Aufgabenstellung
In diesem Kapitel soll das Programm aus Kapitel „SCE_DE_032-500 Analoge Werte“ um einen PID-Regler zur Drehzahlregelung erweitert werden. Der Aufruf der Funktion „MOTOR_DREHZAHLSTEUERUNG“ [FC10] muss hierfür gelöscht werden.
[bookmark: _Toc485986569]Planung
Für die Regelungstechnik gibt es im TIA Portal das Technologieobjekt PID_Compact.
Um die Motordrehzahl geregelt zu betreiben, ersetzt dieses Technologieobjekt den Baustein „MOTOR_DREHZAHLSTEUERUNG“ [FC10].
Dies erfolgt als Erweiterung im Projekt „032-500_Analoge_Werte“. Dieses Projekt muss vorher dearchiviert werden.
Der Aufruf der Funktion „MOTOR_DREHZAHLSTEUERUNG“ [FC10] muss im Organisationsbaustein „Main“ [OB1] gelöscht werden, bevor das Technologieobjekt in einem Weckalarm-OB aufgerufen und beschaltet werden kann.
Das Technologieobjekt PID_Compact muss nun noch konfiguriert und in Betrieb genommen werden.
[bookmark: _Toc485986570]Regelungsbaustein PID_Compact
Das Technologieobjekt PID_Compact stellt einen PID-Regler mit integrierter Optimierung für proportional wirkende Stellglieder zur Verfügung.
Folgende Betriebsarten sind möglich:
Inaktiv
Erstoptimierung
Nachoptimierung
Automatikbetrieb
Handbetrieb
Ersatzausgangswert mit Fehlerüberwachung
Hier soll dieser Regler für den Automatikbetrieb beschaltet, parametriert und in Betrieb genommen werden.
Bei der Inbetriebnahme nehmen wir die integrierten Optimierungsalgorithmen zur Hilfe und zeichnen das Regelverhalten der geregelten Strecke auf.
Der Aufruf des Technologieobjekts PID_Compact erfolgt immer aus einem Weckalarm-OB heraus, dessen fest eingestellte Zykluszeit hier 50 ms beträgt.
Die Vorgabe des Drehzahlsollwertes erfolgt als Konstante an dem Eingang „Setpoint“ des Technologieobjekts PID_Compact in Umdrehungen pro Minute (Bereich: +/- 50 U/min). Der Datentyp ist hier die 32-Bit-Gleitpunktzahl (Real).
Der Drehzahlistwert -B8 (Sensor Istwert Drehzahl des Motors +/-10V entsprechen +/- 50 U/min) wird an dem Eingang „Input_PER“ eingetragen.
Der Ausgang des Reglers „Output_PER“ wird direkt mit dem Signal -U1 (Stellwert Drehzahl des Motors in zwei Richtungen +/-10V entsprechen +/- 50 U/min) beschaltet.
Der Regler soll nur aktiv sein, solange der Ausgang –Q3 (Bandmotor -M1 variable Drehzahl) angesteuert wird. Ist dieser nicht angesteuert, so soll der Regler durch Beschaltung des Eingangs „Reset“ inaktiv geschaltet werden.
1.1 [bookmark: _Toc420571708][bookmark: _Toc485986571]
Technologieschema
Hier sehen Sie das Technologieschema zur Aufgabenstellung.

[image:]
Abbildung 1: Technologieschema
[image: capture_010_09102014_151535_2.png]
Abbildung 2: Bedienpult

1.2 [bookmark: _Toc418368570][bookmark: _Toc418509624][bookmark: _Toc420571709][bookmark: _Toc485986572]
Belegungstabelle
Die folgenden Signale werden als globale Operanden bei dieser Aufgabe benötigt.
	DE
	Typ
	Kennzeichnung
	Funktion
	NC/NO

	E 0.0
	BOOL
	-A1
	Meldung NOTHALT ok
	NC

	E 0.1
	BOOL
	-K0
	Anlage „Ein“
	NO

	E 0.2
	BOOL
	-S0
	Schalter Betriebswahl Hand (0)/ Automatik(1)
	Hand = 0
Auto=1

	E 0.3
	BOOL
	-S1
	Taster Automatik-Start
	NO

	E 0.4
	BOOL
	-S2
	Taster Automatik-Stopp
	NC

	E 0.5
	BOOL
	-B1
	Sensor Zylinder -M4 eingefahren
	NO

	E 1.0
	BOOL
	-B4
	Sensor Rutsche belegt
	NO

	E 1.3
	BOOL
	-B7
	Sensor Teil am Ende des Bandes
	NO

	EW64
	BOOL
	-B8
	Sensor Istwert Drehzahl des Motors +/-10V entsprechen +/- 50 U/min
	

	DA
	Typ
	Kennzeichnung
	Funktion
	

	A 0.2
	BOOL
	-Q3
	Bandmotor -M1 variable Drehzahl
	

	AW 64
	BOOL
	-U1
	Stellwert Drehzahl des Motors in 2 Richtungen +/-10V entsprechen +/- 50 U/min
	

Legende zur Belegungsliste
	DA
	Digitaler Ausgang

	AA
	Analoger Ausgang

	A
	Ausgang

	DE
	Digitaler Eingang

	AE
	Analoger Eingang

	E
	Eingang

	NC
	Normally Closed (Öffner)

	NO
	Normally Open (Schließer)

[bookmark: _Toc485986573]
Strukturierte Schritt-für-Schritt-Anleitung
Im Folgenden finden Sie eine Anleitung wie Sie die Planung umsetzen können. Sollten Sie schon gut klarkommen, reichen Ihnen die nummerierten Schritte zur Bearbeitung aus. Ansonsten orientieren Sie sich an den folgenden Schritten der Anleitung.
[bookmark: _Toc485986574]Dearchivieren eines vorhandenen Projekts
Bevor wir das Projekt „SCE_DE_032-500_Analoge_Werte_R1508.zap13“ aus dem Kapitel „SCE_DE_032-500 Analoge Werte“ erweitern können, müssen wir dieses dearchivieren. Zum Dearchivieren eines vorhandenen Projekts müssen Sie aus der Projektansicht heraus unter Projekt Dearchivieren das jeweilige Archiv aussuchen. Bestätigen Sie Ihre Auswahl anschließend mit Öffnen.
(Projekt Dearchivieren Auswahl eines .zap-Archivs Öffnen)
[image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\001.jpg]

Im nächsten Schritt kann das Zielverzeichnis ausgewählt werden, in welches das dearchivierte Projekt gespeichert werden soll. Bestätigen Sie Ihre Auswahl mit „OK“.
(Zielverzeichnis OK)

Das geöffnete Projekt speichern Sie unter dem Namen 052-300_PID_Regler.
(Projekt Speichern unter … 052-300_PID_Regler Speichern)
[image:]

[bookmark: _Toc485986575]
Aufruf Regler PID_Compact in einem Weckalarm-OB
Öffnen Sie den Organisationsbaustein Main“[OB1] mit einem Doppelklick.
[image:]

Löschen Sie Netzwerk 2 mit dem nicht mehr benötigten Aufruf der Funktion „MOTOR_DREHZAHLSTEUERUNG“ [FC10].
(Netzwerk 2 Löschen)
[image:]

Für den Aufruf des Reglers PID_Compact benötigen wir einen Weckalarm-OB. Wählen Sie deshalb im Ordner Programmbausteine den Punkt ‚Neuen Baustein hinzufügen‘.
(Programmbausteine Neuen Baustein hinzufügen)
[image:]
Im darauffolgenden Dialog wählen Sie [image:] und benennen den Weckalarm-OB mit dem Namen: „Cyclic interrupt 50ms“. Stellen Sie die Sprache auf FUP und vergeben Sie als Zeittakt 50000 µs. Aktivieren Sie das Häkchen ‚Neu hinzufügen und öffnen‘. Klicken Sie nun auf „OK“.
([image:] Name: Cyclic interrupt 50 ms Sprache: FUP Zeittakt (µs): 50000 [image:] Neu hinzufügen und öffnen OK)
[image:]

Der Baustein wird direkt geöffnet. Vergeben Sie nun sinnvolle Kommentare und ziehen danach das Technologieobjekt ‚PID_Compact‘ in Netzwerk1.
(Technologie PID Control Compact PID PID_Compact)
[image:]

Vergeben Sie einen Namen für den Instanz-Datenbaustein und übernehmen diesen mit OK.
(PID_Compact_Motor_Drehzahl OK)
[image:]

Erweitern Sie die Ansicht des Bausteins durch einen Klick auf den Pfeil [image:]. Verschalten Sie diesen Baustein noch so wie hier gezeigt mit Sollwert (Konstante: 15.0), Istwert (globale Variable „-B8“), Stellgröße (globale Variable „-U1“) und Rücksetzeingang zum Deaktivieren des Reglers (globale Variable „-Q3“). Negieren Sie den Eingang ‚Reset‘. Daraufhin kann die Konfigurationsmaske [image: 014b] des Reglers geöffnet werden.
(® [image:] ® 15.0 ® „-B8“ ® „-U1“ ® -Q3 ® [image:] ® [image: 014b])
[image:]

Bei der Konfiguration des Reglers gibt es zwei Ansichten: Parametersicht und Funktionssicht. Hier nutzen wir die verständlichere ‚Funktionssicht‘.
 (Funktionssicht)
[image:]

Bei den ‚Grundeinstellungen’ werden zuerst die ‚Regelungsart‘ und die Verschaltung der ‚Eingangs-/Ausgangsparameter‘ vorgenommen. Stellen Sie hier die Werte so ein wie gezeigt.
(® Grundeinstellungen ® Regelungsart ® Eingangs-/Ausgangsparameter)
[image:]

Bei ‚Istwerteinstellungen’ skalieren wir auf den Bereich +/-50 U/min und definieren die ‚Istwertgrenzen‘ von +/-45 U/min.
(® Istwerteinstellungen ® Istwertgrenzen ® Istwertskalierung)
[image:]

Bei den ‚Erweiterten Einstellungen‘ wäre eine ‚Istwertüberwachung‘ möglich, die wir hier nicht vornehmen wollen.
(Erweiterte Einstellungen Istwertüberwachung)
[image:]

Bei den ‚Erweiterten Einstellungen‘ für ‚PWM‘ (Pulsweitenmodulation) lassen wir die Standardwerte, da wir im Projekt den Ausgang hierfür nicht benötigen.
(Erweiterte Einstellungen PWM)
[image:]

Bei den ‚Erweiterten Einstellungen‘ definieren wir die ‚Ausgangswertgrenzen‘ von 0.0 % bis 100.0 %.
(® Erweiterte Einstellungen ® Ausgangswertgrenzen)
[image:]

Bei den ‚Erweiterten Einstellungen’ finden Sie nun noch eine manuelle Einstellung der ‚PID-Parameter’. Nachdem wir hier die Reglerstruktur auf ‚PI‘ umgestellt haben, wird das Konfigurationsfenster mit einem Klick auf [image:] geschlossen und wir erhalten ein fertiges Programm mit einem funktionstüchtigen PID-Regler. Dieser sollte jedoch noch online in Betrieb genommen und optimiert werden.
(® Erweiterten Einstellungen ® PID-Parameter ® Reglerstruktur: PI ® [image:])
[image:]

[bookmark: _Toc485986576]
Programm speichern und übersetzen
Zum Speichern Ihres Projektes klicken Sie im Menü auf den Button [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\051.jpg]. Zum Übersetzen aller Bausteine klicken Sie auf den Ordner „Programmbausteine“ und wählen im Menü das Symbol [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\052.jpg] für Übersetzen aus.
([image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\051.jpg] Programmbausteine [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\052.jpg])
[image:]
Im Bereich ‚Info‘ ‚Übersetzen‘ wird anschließend angezeigt, welche Bausteine erfolgreich übersetzt werden konnten.
[image:]

[bookmark: _Toc485986577]
Programm laden
Nach erfolgreichem Übersetzen kann die gesamte Steuerung mit dem erstellten Programm inklusive der Hardwarekonfiguration, wie in den vorherigen Modulen bereits beschrieben, geladen werden.
([image:])
[image:]

[bookmark: _Toc485986578]
PID_Compact beobachten
Durch einen Mausklick auf das Symbol [image:] Beobachten ein/aus können Sie beim Testen des Programms den Zustand der Bausteine und Variablen beobachten. Beim ersten Starten der CPU ist der Regler ‚PID_Compact’ jedoch noch nicht optimiert. Hierzu müssen wir noch durch einen Mausklick auf das Symbol [image:] die Optimierung starten.
(® Cyclic interrupt 50ms [OB30] ® [image:] ® PID_Compact ® [image:])
[image:]

Mit einem Klick auf [image:] bei ‚Messung’ können jetzt die Werte von Sollwert (Setpoint), Istwert (Scaledinput) und Stellgröße (Output) in einem Diagramm angezeigt und beobachtet werden.
(® [image:])
[image:]

In einem Klick auf [image:] kann die Messung wieder angehalten werden.
(® [image:])
[image:]

[bookmark: _Toc485986579]
PID_Compact Erstoptimierung
Die Erstoptimierung ermittelt die Prozessantwort auf einen Sprung des Ausgangswerts und sucht den Wendepunkt. Aus der maximalen Steigung und der Totzeit der Regelstrecke werden die PID-Parameter berechnet. Die besten PID-Parameter erhalten Sie, wenn Sie Erst- und Nachoptimierung durchführen.
Je stabiler der Istwert ist, desto leichter und genauer können die PID-Parameter ermittelt werden. Ein Rauschen des Istwerts ist solange akzeptabel, wie der Anstieg des Istwerts signifikant größer ist als das Rauschen. Dies ist am ehesten in den Betriebsarten „Inaktiv" oder „Handbetrieb" gegeben. Die PID-Parameter werden gesichert bevor sie neu berechnet werden.

Folgende Voraussetzungen müssen gegeben sein:
Die Anweisung „PID_Compact" wird in einem Weckalarm-OB aufgerufen.
ManualEnable = FALSE
Reset = FALSE
PID_Compact befindet sich in der Betriebsart „Handbetrieb", „Inaktiv" oder „Automatikbetrieb".
Der Sollwert und der Istwert befinden sich innerhalb der konfigurierten Grenzen (siehe Konfiguration „Istwertüberwachung").
Die Differenz zwischen Sollwert und Istwert ist größer als 30 % der Differenz zwischen Obergrenze Istwert und Untergrenze Istwert.
Der Abstand zwischen Sollwert und Istwert ist > 50 % des Sollwerts.

Bei ‚Optimierungsart‘ wird ‚Erstoptimierung‘ ausgewählt und diese anschließend gestartet.
(® Optimierungsart ® Erstoptimierung ® [image:])
[image:]

Die Erstoptimierung startet nun. Im Feld ‚Status Optimierung’ werden Ihnen die aktuellen Arbeitsschritte und auftretende Fehler angezeigt. Der Fortschrittsbalken zeigt den Fortschritt des aktuellen Arbeitsschritts an.
[image:]

[bookmark: _Toc485986580]
PID_Compact Nachoptimierung
Die Nachoptimierung generiert eine konstante, begrenzte Schwingung des Istwertes. Aus Amplitude und Frequenz dieser Schwingung werden die PID-Parameter für den Arbeitspunkt optimiert. Aus den Ergebnissen werden alle PID-Parameter neu berechnet. Die PID-Parameter aus der Nachoptimierung zeigen meist ein besseres Führungs- und Störverhalten als die PID-Parameter aus der Erstoptimierung. Die besten PID-Parameter erhalten Sie, wenn Sie Erst- und Nachoptimierung durchführen.
PID_Compact versucht automatisch eine Schwingung zu erzeugen, die größer ist als das Rauschen des Istwerts. Die Nachoptimierung wird nur geringfügig von der Stabilität des Istwerts beeinflusst. Die PID-Parameter werden gesichert bevor sie neu berechnet werden.
Folgende Voraussetzungen müssen gegeben sein:
Die Anweisung PID_Compact wird in einem Weckalarm-OB aufgerufen.
ManualEnable = FALSE
Reset = FALSE
Der Sollwert und der Istwert befinden sich innerhalb der konfigurierten Grenzen.
Der Regelkreis ist am Arbeitspunkt eingeschwungen. Der Arbeitspunkt ist erreicht, wenn der Istwert dem Sollwert entspricht.
Es werden keine Störungen erwartet.
PID_Compact befindet sich in der Betriebsart „Handbetrieb", „Inaktiv" oder „Automatikbetrieb".

Die Nachoptimierung verläuft beim Start im Automatikbetrieb folgendermaßen:
Wenn Sie die vorhandenen PID-Parameter durch die Optimierung verbessern wollen, starten Sie die Nachoptimierung aus dem Automatikbetrieb.
PID_Compact regelt solange mit den vorhandenen PID-Parametern, bis der Regelkreis eingeschwungen ist und die Voraussetzungen für eine Nachoptimierung erfüllt sind. Erst danach startet die Nachoptimierung.
Die Nachoptimierung verläuft beim Start in Inaktiv oder Handbetrieb folgendermaßen:
Wenn die Voraussetzungen für eine Erstoptimierung erfüllt sind, wird eine Erstoptimierung gestartet. Mit den ermittelten PID-Parametern wird solange geregelt, bis der Regelkreis eingeschwungen ist und die Voraussetzungen für eine Nachoptimierung erfüllt sind. Erst daraufhin startet die Nachoptimierung. Ist die Erstoptimierung nicht möglich, verhält sich PID_Compact wie unter Verhalten im Fehlerfall konfiguriert.
Wenn sich der Istwert für eine Erstoptimierung bereits zu nah am Sollwert befindet, wird versucht den Sollwert mit minimalem oder maximalem Ausgangswert zu erreichen. Das kann ein erhöhtes Überschwingen verursachen.

Bei ‚Optimierungsart‘ wird ‚Nachoptimierung‘ ausgewählt und diese anschließend gestartet.
(® Optimierungsart ® Nachoptimierung ® [image:])
[image:]

Die Nachoptimierung startet nun. Im Feld ‚Status Optimierung’ werden Ihnen die aktuellen Arbeitsschritte und auftretende Fehler angezeigt. Wurde die Selbstoptimierung ohne Fehlermeldung durchlaufen, so wurden die PID-Parameter optimiert. Der PID-Regler wechselt in den Automatikbetrieb und verwendet die optimierten Parameter. Die optimierten PID-Parameter bleiben bei Netz-EIN und Neustart der CPU erhalten. Mit dem Button [image: 028] können Sie die PID-Parameter von der CPU in Ihr Projekt laden.
(® [image: 028])
[image:]

Mit einem Klick auf [image:] kann man sich die PID-Parameter in der Konfiguration anzeigen lassen.
([image:])
[image:]
[image:]

Zum Abschluss sollte noch die Online-Verbindung getrennt und das gesamte Projekt gespeichert werden.
([image:] [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\051.jpg])

[bookmark: _Toc412051847][bookmark: _Toc485986581]
Archivieren des Projektes
Nun wollen wir das komplette Projekt noch archivieren. Wählen Sie bitte im Menüpunkt ‚Projekt‘ den Punkt ‚Archivieren …‘ aus. Wählen Sie einen Ordner, in dem Sie Ihr Projekt archivieren wollen und speichern Sie es als Dateityp ‚TIA Portal-Projektarchive‘.
(Projekt Archivieren TIA Portal-Projektarchive 052-300_PID_Regler…. Speichern)
[image:]

[bookmark: _Toc485986582]
Checkliste
	Nr.
	Beschreibung
	Geprüft

	1
	Weckalarm-OB Cyclic interrupt 50ms [OB30] erfolgreich angelegt.
	

	2
	Regler PID_Compact in Weckalarm-OB Cyclic interrupt 50ms [OB30] aufgerufen und beschaltet.
	

	3
	Konfiguration des Reglers PID_Compact durchgeführt.
	

	4
	Übersetzen erfolgreich und ohne Fehlermeldung
	

	5
	Laden erfolgreich und ohne Fehlermeldung
	

	6
	Erstoptimierung erfolgreich und ohne Fehlermeldung
	

	7
	Nachoptimierung erfolgreich und ohne Fehlermeldung
	

	8
	Anlage einschalten (-K0 = 1)
Zylinder eingefahren / Rückmeldung aktiviert (-B1 = 1)
NOTAUS (-A1 = 1) nicht aktiviert
Betriebsart AUTOMATIK (-S0 = 1)
Taster Automatik Stopp nicht betätigt (-S2 = 1)
Taster Automatik Start kurz betätigen (-S1 = 1)
Sensor Rutsche belegt aktiviert (-B4 = 1)
anschließend schaltet Bandmotor -M1 variable Drehzahl (-Q3 = 1) ein und bleibt aktiv.
Die Drehzahl entspricht dem Drehzahlsollwert im Bereich +/- 50 U/min
	

	9
	Sensor Bandende aktiviert (-B7 = 1) -Q3 = 0 (nach 2 Sekunden
	

	10
	Taster Automatik Stopp kurz betätigen (-S2 = 0) -Q3 = 0
	

	11
	NOTAUS (-A1 = 0) aktivieren -Q3 = 0
	

	12
	Betriebsart Hand (-S0 = 0) -Q3 = 0
	

	13
	Anlage ausschalten (-K0 = 0) -Q3 = 0
	

	14
	Zylinder nicht eingefahren (-B1 = 0) -Q3 = 0
	

	15
	Drehzahl > Drehzahlgrenze Störung max -Q3 = 0
	

	16
	Drehzahl < Drehzahlgrenze Störung min -Q3 = 0
	

	17
	Projekt erfolgreich archiviert
	

2 [bookmark: _Toc424900129][bookmark: _Toc485986583]
Weiterführende Information

Zur Einarbeitung bzw. Vertiefung finden Sie als Orientierungshilfe weiterführende Informationen, wie z.B.: Getting Started, Videos, Tutorials, Apps, Handbücher, Programmierleitfaden und Trial Software/Firmware, unter nachfolgendem Link:	

www.siemens.de/sce/s7-1500

Frei verwendbar für Bildungs- / F&E-Einrichtungen. © Siemens AG 2017. Alle Rechte vorbehalten.	
Frei verwendbar für Bildungs- / F&E-Einrichtungen. © Siemens AG 2017. Alle Rechte vorbehalten.	5		
SCE_DE_052-300 PID Regler_S7-1500_R1703.docx			
image2.png
Cooperates
with Education

Automation

SIEMENS

image80.png
52-300_PID_Regler

Pojet_|Bearbeiten _Anicht_Einfigen _Onine Extas Werlseuge Fenster _Hife Ty e
T3 Ne ¢t 5 MG B R S onlineverbinden ¥ Onlineverbindung rennen | fip I8 PORTAL
3} ffnen. stig:0
Projekt migrieren...
SchlieBen StrgsW Parametersicht ||
. [- >
a bl =S
Speicher unter. Strgsshiftss - Grundeinstllungen o <
Projekt s chen. stigeE i @|| FID-Parameter g
Eingangs-/Ausgangspar... @
Dearchivieren. B
SEEEE D © & Manuelle Eingabe akiivieren]
TF Carg ReaderlUsB-Speicher » Istwertgrenzen (4 E]
F Memory Card-Datei , stverskalierung 1 Proportionalverstarkung: | 1000863
. < Enweitere Enstellungen. (@) 7 e
e :
& Drucken... stigsp PWM-Begrenzungen @ CRiEe==h
2 druckvorschau.. A (& T
= Beschriftungsstreifen i Module exportieren... PID-parameter ol Gewichtung des P-Antel
D400_TIA_ortall0. 1052-300_PID_Regler FC10] Gewichtung des D-Ante
Di00_TIA_Port.032-500_Analoge_Werte NG [F f Abtastaeit ID-Algorithm
Di..lAbschenvorichtung_S7-300_V13_SP1
Beenden Regel fiir Optimierung
=y
~ & Technologieobjekie Reglerstrucur:
I Neues Objekt hinzufiigen
~ 12| PID_Compact_Motor_Drehzahl [DB2]
& Konfiguration
ff Inbetriebnahme
» [Externe Quellen 3
<] 0 I B L J] [<] i] >
> | Detailansicht | Eigenschaften |%}info @ [%) Diagnose

« Portalansicht EETTCRCR (T [T LNy Py

image3.wmf

image4.jpeg

image40.jpeg

image5.jpeg

image50.jpeg

image6.emf

image60.emf

image7.jpeg

image70.jpeg

image8.png
Schema einer Regelung

- Stellgiied +
;/I?erg\elchs P Receigiied P steller | Strecgke
\
\ Messeinfichtung |

Solltemperatur

image9.png
W

Regler

Vergleichs-

o

Ya v
Regelglied

>

glied

>

p| Seler >

Stellglied

Regel-
strecke

A

Messeinrichtung

image10.png
Xe(t)

image11.png
Xelt)

Xa(t)

axg

sprunghafte Anderung der Eingangsgrosse bei to

image12.png
Regelgrofe / Stellgrote

X = Kggoy

Stellbereich

Regelberiech:

Kss : Proportionalbeiwert fir eine
StellgraRenanderung

Ksz: Proportionalwert fr eine
Storgrofienanderung

Y= ymsx — ymin

X = Xavsx = Xoin

image13.png

image14.png
Differentialgleichung fur eine allgemeines Eingangssignal x«(t);

Ts * Xa(t) +Xa(t) =Kpg * X (t)

Losung der Differentialgleichung fr eine Sprungfunktion am Eingang (Sprungantwort)

Xa(t) = Kes (1-6™) @ xeo
Xa (t=9) = Kps® Xeo

Ts: Zeitkonstante

image15.png
Xa(t)
X3 ()

image16.png
Tu: Verzugszeit Tg: Ausgleichszeit

Die Strecke wird durch rickwirkungsfreie Reihenschaltung von zwei P-T1-Strecken gebildet, die die
Zeitkonstanten TS1 und TS2 haben

Regelbarkeit von P-Tn-Strecken:

T, T, T
Tu o1 gutregebar Ju =1 noch regelbar Tu o 1 chwerreglebar

Ty 10 Tqg 6 Ty

Mit steigendem Verhaltnis Tu / Tg wird die Strecke immer schlechter regelbar.

image17.png
Tu: Verzugszeit Tg: Ausgleichszeit

Die Strecke wird durch rickwirkungsfreie Reihenschaltung von zwei P-T1-Strecken gebildet, die die
Zeitkonstanten TS1 und TS2 haben

Regelbarkeit von P-Tn-Strecken:

T, T, T
Tu o1 gutregebar Ju =1 noch regelbar Tu o 1 chwerreglebar

Ty 10 Tqg 6 Ty

Mit steigendem Verhaltnis Tu / Tg wird die Strecke immer schlechter regelbar.

image18.png
)
xa(t)

image19.png
Xelt)

Xa(t)

image20.png
Xmax

Blockschaltbild

Z

image21.png
X5(1)=Kis [x(t) dt > integrierende Regelstrecke

Kis: Integralbweiwert der Regelstrecke

image22.png
=3

= 7
Ef

D

7777
K,

3

Metallbalg

e

=7

I

Sollwertfeder

E

image23.png
Regelgrfie

Sollwert

} Regelabweichung

Istwert

\4

Zeit

image24.png
y =K,.[e dt

mit:

image25.png
Emax

Ymax

Blockschaltbild

-

image26.png
3
y .
Pl — =
° 4
emsx |
Blockschaltbild
no L |
oy
.
2N -
Yoo |
O

image27.png
T - .

Cmax
Blockschaltbild
[S——
2
- b
Ymax
L

de K
wn K. =—P: K =K
Dd' i T ’ D

n

y =K, -e+K[edt+K, T,

P

image28.png
Bild:

x/%

K*Ks

— Wendepunkt

f
Ty

To-To-Approximation

tisec

image29.png
Ker =09
KsTu

Tw=333T,

image30.png
aperiodischer Einschwingvorgang
mit kirzester Dauer

Ty
Ker=0,6
KsTy

Tn=4Ty

20% Uberschwingen minimale
Schwingungsdauer

Tg
Ker=0,7
KsTy

TN=23Ty

image31.png
aperiodischer Einschwingvorgang mit
kurzester Dauer

Kpr=0,35 ———
KsTy

Tn=12Tg

20% Uberschwingen
minimale Schwingungsdauer

Tq

Ker=0,6
KsTy

Tn=Tg

image32.png
W

Vergleichs- -

Analoger

Strecke.

glied

Regler

>

image33.png
w

ADL ?

DAL

ADL

image34.png
Sortieranlage / Sorting station

-B6
Metall/
-B4 -85 metal -B7
Plastik/
Rutsche/Siide > Forderband/Conveyor (@) plastic

-B3 Motor aktiv/
motor active

-B8 Istwert Drehzahl/
actual value speed

[J5:7]
M4

5.0 U/min (rpm)
1.0 m/s

Zusitzliche Werte
Additional values

-B9 externer Stellwert Drehzahl/
external manipulated value speed

50 U/min (rpm)

-U1 Stellwert Drehzahl/
manipulated value speed

U/min (rpm)

image35.png
Schalter der Sortieranlage
Switches of sorting station
1 einion
_ -QU Hauptschalter/Main switch

pT—.
[-A1 NOTHALT/Emergency stop

P2 Handimanual -P3 Auto/auto

__ -S0 Betriebsart/operating mode

Automatikbetrieb
Automatic mode

-P5 gestartetstarted
-S1 Start/start

__ -2 Stopp/stop

Handbetrieb / Manual mode

-53 Tippbetrieb -M1 vorwarts/
Manual -M1 forwards

~54 Tippbetrieb -M1 rickwarts/
Manual -M1 backwards
7 ausgefahreniextended

-6 Zylinder M4 ausfahren/
oylinder M4 extend

-S5 Zylinder -4 einfahren/
cylinder -M4 retract

-P6 eingefahreniretracted

image36.jpeg
Bearbeiten _ Ansicht _ Einfgen
5 Ne
[Offnen.

Projekt migrierey

SchiieBen

Projekt [Gschen...

beicion

Card ReaderlUsB-Speicher
F Memory Card-Datei

Hochristen
DA..IAbschlusspruefung_Teil1_Mechatr

Beenden

onli

image37.png
emens - D:\00_TIA_Portal\032-500_Ana

Ansicht _ Einfiigen Online.

3 Neu.

3 ffnen. Stg+0
Projekt migrieren.
SchlieBen Stgaw
Projekt oschen. Stug+E
Archivieren.
Dearchivieren.

W Card ReaderiUSB-Speicher »

W Memory Card-Datei »
Hoc

& Drucken. Stugep

& Druckvorschau.
D400_TIA_Port..|032-500_Anzloge_Werte
D400..1032-600_Globale_Datenbausteine
Di..Abschervorrichtung_57-300_V13_SP1

Beenden

Extras Werkzeuge Fenster Hilfe

[0 [§ B [3 onlineverbinden ¥ Online-Verbindung tennen & [M I8 %' o 1)

mation

Totally Integrated Autor
> PORTAL

Optionen

v |Suchen und ersetzen

usyamoNaE

| Eigenschaften |?)info @[%l Diagnose

[Aligemein @[Querverweise | Ubersetzen |

N OERrrrr—

1 [Phad Beschreibung Gehezu |2

> | Detailansicht

Po Ubersicht

< [0

3 T

> |> [sprachen & Ressourcen

image38.png
Projekt Bearbeiten Ansicht Einfugen Online Extras |
5 [B Projekt speichem X 9@

o4

~ |1 052-300_PID_Regler
I Neues Gerat hinzufugen
h Gerate & Netze
~ ([l CPU_1516F [CPU 1516F-3 PNIDP]
Y Geratekonfiguration
%] online & Diagnose
~ g Programmbausteine
I Neuen Baustein hinzufugen
& Viain {081}
B MOTOR_DREHZAHLSTEUERUNG [FC10]
B MOTOR_DREHZAHLUEBERWACHUNG [FC11
B MOTOR_AUTO [FB1]
@ MOTOR_AUTO_DB1 [DB1]

image39.png
CeBmP 2 &7 B
@ o B oA - = e
150 — Warngrenze_max Drehzahlueberwachu
-10.0 — Warngrenze_min Drehzahlistwert — Nd_Drehzahiistwert
-12.0 — stoergrenze_min ENO—
R en r
Kommentar

X Ausschneiden StrgeX
Kopieren StigeC
Einfagen Strg+V

EUERUNG"

Variable definieren... StrgShiftel
Variable umbenennen... StrgsShiftsT #Motor_
Variable umverdrahten... Strg+Shift+P Drehzahisteuerung_
Als Text kopieren Ret_val—Ret.val

Py Losche hzahistellwert_ ~ %AW64
Ubersetzen A0 —"-U1"
Laden in Gerat ENO—

1 Netzwerk einfigen Strg+R
AWL-Netzwerk einfagen ;

v Netzwerk 3: Netzwerktitel automatisch setzen atikbetrieb.
Kommentar Querverweis-Informationen Shift+F 11

image40.png
Projekt Bearbeiten Ansicht. Online Extras
f D4 projekespeichen @ Y fE T X & (4t

o O

~ |1 052-300_PID_Regler
I Neues Gerat hinzufugen
h Gerate & Netze
~ ([l CPU_1516F [CPU 1516F-3 PNIDP]
Y Geratekonfiguration
%] online & Diagnose
~ g Programmbausteine
[Neuen Baustein hinzufugen
& Main [081]
B MOTOR_DREHZAHLSTEUERUNG [FC10]
B MOTOR_DREHZAHLUEBERWACHUNG [FC11]
B MOTOR_AUTO [FB1]
@ MOTOR_AUTO_DE1 [DB1]

image41.png

image42.png

image43.png
Nelen Baustein hinzufiigen

Name:

[Cycicntermupe 5oms]

5

Organisations-
baustein

&

Daten-
baustein

4 Program cycle

& startup

£ Time delay interrupt
& Cyclicinterupt

£ Hardware interrupt
8 Time error internupt
B Diagnostic error internupt
20l or plug of modules
B Rackorstation falure
B Programming error
10 access eror

£ Time of day.

£ MCInterpolator
WNCServo

8 Synchronous Cycle

- status

8 Update

- Frofle

> | Weitere Informationen

Sprache: FUP kel
Nummer: 30 =l
O mansell
@ automatisch

Zeitake):

Beschreibung:

Weckslarm-0Bs dienen daa, Programme.
unabhangig von der 3iischen
Programmbearbeitung in periodischen
Zeitabstanden 2 starten. Die Zeitabstnde
kénnen Sie in diesem Dialog oder in den
Eigenschafien des OB festlegen.

mehr...

) Neu hinzufigen und offnen

o1 [obocen |

image44.png
A00_TIA_Portal
Pojekt Bearbeiten Ansicht Einfagen
(3 [| Projekespeichen & X

00_PID_R
Online ~ Extras

Werkzeuge

Geriite

00_PID_f

Fenster Hilfe

Totally Integrated Automation

(X5

~ |1 052-300_PID_Regler

o Gerste & Netze

~ g Programmbausteine
[Neuen Baustein hinzufugen
B Cyclc interupt 50ms [0B30]
& Main [081]
B MOTOR_DREHZAHLSTEUERUNG [FC10]
B MOTOR_DREHZAHLUEBERWACHUNG [FC11
B MOTOR_AUTO [FB1]
@ MOTOR_AUTO_DE1 [DB1]
» [Technologieobjekte
» [} Exteme Quellen
» LG PLC-Variablen
» [PLC-Datentypen
» [52) Beobachtungs- und Forcetabellen
» [ig Online-Sicherungen
» [3 Traces
Programminformationen
» [k Gerate-Proxy-Daten
(3 PLC-Meldungen
Textisten
» [Lokale Baugruppen
» 5§ Gemeinsame Daten
» []) Dokumentationseinstellungen
L Y
» i Online-Zugange
» [Card ReaderiUSB-Speicher

> | Erweiterte Anweisungen

X & @ 5 [0 B F onineverinden ¥ Oniine Verbindung trennen fip [PORTAL
N

Optionen
[Jau z
H
~ | Favoriten 2
i Neves Gerat hinaufigen & sm 4 - o 4 H
~ ([l CPU_1516F [CPU 1516F-3 PNIDP] i—— =
Kommentar =
IV Gerstekonfiguration)
] online & Di v Netzwerk 1: Drehmhiregelung Bandmotor mit PID_Compact - - g
& oniie & Diagnese - e B > [Einfache Anweisungen 2
Kommentar g

I E—c

v | Technologie

| < Eigenschaften |*}info @[2l Diagnose |

[Aligemein @] Querverweise | Ubersetzen | syntax

N OERrrrr—

Beschreibung

> | Detailansicht

4 Portalansicht

& cyclicinterr

» [7] Zahlen und Messen >
~ [7] PD Control E
~ [Compact PID vso [&
B PID_Compact_Universeller PID-Regler mit integrierter Optimierung V22 | =
B PID 35tep PID-Regler mit integrierter Optimierung furVentie V22 | |
W PD_Temp PID-Regler fir Temperatur vio [
» [PID Basisfunktio... via
» [Motion Control
» [] Time-based 10 vi2

< W

> |Kommunikation

> | Optionspakete

image45.png
‘Aufrifoptionen

[}

Einzel-
Instanz

Datenbaustein
Name PID_Compact_Motor_Drehahl ~
Nummer

O Manuell

® Automatisch

Der aufgerufene Funktionsbaustein speichert seine Daten in
cinem eigenen InstanzDatenbaustein.

mehr...

[~ ok || Abbrechen

image46.png

image47.jpeg

image48.png

image49.png
el |

Kommentar

Kommentar

W—EN
15.0 — Setpoint
0.0 — Input
XEWES
88" — Input PER

0.0 — Disturban
FALSE — ManualEnat

00— ManualValue

FALSE — ErrorAck

%A0.2

"-Q3"—oReset

FALSE — Ik
—M

Netzwerk 1: Drehahlregelung Bandmotor mit FID_Compact

%DB2
“PID_Compact_
Motor_Drehzahl"

PID_Compact

Inputw

Inputw

State —
Error —
ErrorBits —
ENO—

image50.png
PID_Regler » CPU_1516F [CPU 1516F-3 PN/DP] » Technologieobjekte » PID_Compact I

r Drehzahl [DB2]

% @@ 7 [Funkonsorientiel~] [< kein Textiiter>] &R+

~ Alle Parameter
~ Konfigurationsparameter
~ Grundeinstellungen

Eingangs-/Ausgangsparameter
» Istwerteinstellungen
» Enweiterte Einstellungen

» Inbetriebnahmepareameter
Andere Parameter

Name in Funkionssicht

Physikalische GroBe
Physikalische Einheit
Regelsinn invertieren

Nach CPU Neustart Mode aktivieren
Mode setzen auf

& Funktionssicht [Parametersicht
=
Name im DB Startwertim Projekt | Minimalwert | Maximah.
PhysicalQuantity @ Drehzahl
PhysicalQuantity @ 17
PhysicalUnit @ 1min
PhysicalUnit Qo
JdinvertControl @ FALSE
RunModeByStartup @ TRUE =
Mode @ Automatiketrieb 0 4
Mode Qs

image51.png
~ —

Eingangs-/Ausgangsparameter

~ Istwerteinstellungen
Istwertgrenzen
Istwertskalierung

~ Eneiterte Einstellungen
Istwertiberwachung
PWM-Begrenzungen
Ausgangswertgrenzen
PID-Parzmeter

AIIIIIIIII

Grundeinstellungen

Regelungsart
CEr—

[Regelsinn invertieren
) Nach CPU Neustart Mode zktivieren

Mode setzen auf: | Automatikbetrieb el

Eingangs-/Ausgangsparameter

Setpoint:
(=]

Input: output:

Linput_PER (anzlog) _[~] [Output_PER (anzlog) [~]

[e[]

image52.png
er » CPU_1516F [CPU 1516F-3 PN/DP] » Technol

°F W
~ Gundeinstellungen
Regelungsart
Eingangs-/Ausgangsparameter
Istwertgrenzen
stwertskalierung
~ Emeterte Einstellungen
Istwertiberwachung
PWM-Begrenzungen
Ausgangswertgrenzen
PID-Parameter

AIIIIIIIII

Istwerteinstellungen

Istwertgrenzen

Obergrenze istwert:

Untergrenze stwert:

Umin

Istwertskalierung

Skalierter oberer Istwert:

Skalierter unterer Istwert:

Umin

Input_PER

276480

276450

Oben

<[m

image53.png
052-300_PID_Regler » CPU_1516F [CPU 1516F-3 PN/DP] » Technologieobjekte » PID_Compact Motor_Drehzahl [DB2]

& Funktionssicht

T mE

~ Gundeinstellungen
Regelungsart
Eingangs-/Ausgangsparameter

~ Istwerteinstellungen
Istwertgrenzen
stwertskalierung

~ Emeterte Einstellungen
PWM-Begrenzungen
Ausgangswertgrenzen
PID-Parameter

Istwertiiberwachung

Umin

Obere Wamgrenze:

AIIIIIIIII

Untere Wamgrenze:

image54.png
)_PID_Regler » CPU_1516F [CPU 1516F-3 PN/DP] » Techne

T mE

~ Gundeinstellungen ©
Regelungsart @|| PWM-Begrenzungen
Eingangs-/Ausgangsparameter @

~ Istwerteinstellungen

Istwertgrenzen
Istwertskalierung

~ Eneiterte Einstellungen
Istwertiberwachung

il et
sl

Ausgangswertgrenzen
PID-Parameter

AIIIII00

image55.png
052-300_PID_Regler » CPU_1516F [CPU 1516F-3 PN/DP] » Technol

T mE

~ Grundeinstellungen
Regelungsart
Eingangs-/Ausgangsparameter

~ Istwerteinstellungen
Istwertgrenzen
Istwertskalierung

~ Eneiterte Einstellungen
Istwertiberwachung
PWM-Begrenzungen

PID-Parameter

AIIIIIIIII

objekte » PID_Compact Motor_Drehzahl [DB2]

& Funktionssicht

Parametersicht

Ausgangswertgrenzen

Ausgangswertgrenzen %

Obergerze Ausgangsuert:

Untergrenze Ausgangsert:

Verhalten im Fehlerfall

Output setzen auf: | Ersatzausgangswert fur die Fehlerdauer

Ersatzausgangswert:

image56.png

image57.png
052-300_PID_Regler » CPU_1516F [CPU 1516F-3 PN/DP] » Technol

T mE

~ Grundeinstellungen
Regelungsart
Eingangs-/Ausgangsparameter

~ Istwerteinstellungen
Istwertgrenzen
Istwertskalierung

~ Eneiterte Einstellungen
Istwertiberwachung
PWM-Begrenzungen
Ausgangswertgrenzen
PID-Parameter

AIIIIIIIII

bjekte » PID_Compact Motor_Drehzahl [DB2]

& Funktionssicht

Parametersicht

PID-Parameter

¥ Manuelle Eingabe akivieren
Proportonalverstarkung:
Integrationszeit
Differenzerzet
Koeffizient Differenzierverzug:
‘Gewichtung des P-Antei
‘Gewichtung des D-Antei
Abtastzeit PID-Algorithmus:

Regel fiir Optimierung

image58.jpeg
[Projekt speichern

image59.jpeg

image60.png
D:\00_TIA_Portal\052-300_PID_Reg!

Projekt Bearbeiten Ansicht Einfugen Online Extrias

Uf (3 B Projekspeichem & ¥,

00_PID_Regler

Werkzeuge
I8 G B 3 onlinevebinden & Onlineversindung wennen i [

Fenster Hilfe

Totally Integrated Automation
PORTAL

o O

~ |1 052-300_PID_Regler
I Neues Gerat hinzufugen
o Gerste & Netze

~ [CPU_1516F [CPU1516F-3 PNIDF]

Y Geratekonfiguration
%] online & Diagnose
~ g Programmbausteine
I Neuen Baustein hinzufugen
B Cycic interupt 50ms [0B30]
& Main [081]
B MOTOR_DREHZAHLSTEUERUNG [FC10]
B MOTOR_DREHZAHLUEBERWACHUNG [FC11]
B MOTOR_AUTO [FB1]
@ MOTOR_AUTO_DE1 [DB1]
» [Systembausteine
~ [Technologieobjekte
I Neues Objekt hinzufiigen
~ 12| PID_Compact_Motor_Drehzahl [DB2]
& Konfiguration
¥ Inbetriebnahme
» [} Exteme Quellen
~ (3 PLC-Variablen
% Alle Variablen anzeigen
I Neue Variablentabelle hinzufugen
%4 standard-Variablentabelle [55]
2 Variablentabelle_Sortieranlage [30]
» [PLC-Datentypen
» [52) Beobachtungs- und Forcetabellen
» [ig Online-Sicherungen

Kommentar

Netzwerk 1:

Kommentar

Drehzmhiregelung Bandmotor mit PID_Compact

%DB2
"PID_Compact_
Motor_Drehzahl"
PID_Compact
—EN
15.0 — Setpoint
0.0 — Input
HEWG4.
"-88" — Input_PER
00—
FALSE —
00—
FALSE —
%A0.2
"-Q3"—oReset

Output PER— U1 =
Output PWM—

H

&
7

Teqehny Kl

(]

<[

> | Detailansicht
4 Portalar

image61.png
| < Eigenschaften [

Info @ % Diagnose

[Aligemein @] Querverweise | Ubersetzen | syntax

[©Ja]

Ubersetzen beendet (Fehler: 0; Wamungen: 2)

1 [pad Beschreibung

[} PID_CycleTime (UDT) Der Datentyp wurde erfolgreich aktualisiert.
A ~ PID_Compact Motor_Drehzzh

A Optimierung Es wurde noch keine Optimierung gestartet.
[} Baustein wurde erfolgreich ibersetzt.

[} Main (081) Baustein wurde erfolgreich ibersetzt.

V] Cyclic interrupt 50ms (OB30) Baustein wurde erfolgreich tbersetzt.

i Ubersetzen beendet (Fehler: 0; Wamungen: 2)

Gehezu |2

WM WWYW

Fehler | Warnungen | zeit
160034
0 1 160034
160034
160035
160035
160036
160036

[w]

[>]

image62.png

image63.png
Projekt Bearbeiten
i 3% Projekt speichem

Ansicht ~ Einfugen

X

Online Extras
X 9@ 5 MK B R onlineverbinden ¥ OnlineVerbindung trennen fip [

o4

Werkzeuge

Fenster Hilfe

Totally Integrated Automation
PORTAL

o O

~ |1 052-300_PID_Regler
I Neues Gerat hinzufugen
o Gerste & Netze

~ [CPU_1516F [CPU 1516F-3 PNIDF]

Y Geratekonfiguration
%] online & Diagnose
~ g Programmbausteine
I Neuen Baustein hinzufugen
B Cycic interupt 50ms [0B30]
& Main [081]
B MOTOR_DREHZAHLSTEUERUNG [FC10]

B MOTOR_AUTO [FB1]
@ MOTOR_AUTO_DE1 [DB1]
» [Systembausteine
~ [Technologieobjekte
I Neues Objekt hinzufiigen
~ 12| PID_Compact_Motor_Drehzahl [DB2]
& Konfiguration
ff Inbetriebnahme
» [} Exteme Quellen
» LG PLC-Variablen
» [PLC-Datentypen
» [52) Beobachtungs- und Forcetabellen
» [ig Online-Sicherungen
» [3 Traces
§ Programminformationen

B MOTOR_DREHZAHLUEBERWACHUNG [FCT

~ Bausf

Kommentar

: Cyclicinterrupt 50ms.

~ Netzwerk 1: Drehmhlregelung Bandmotor mit FID_Compact

Kommentar

%DB2
"PID_Compact
Motor_Drehzahl
PID_Compact
~—EN
15.0 — Setpoint
0.0 — Input
HEWES
"-B8" — Input_PER
00—
FALSE—
00—
FALSE—

[@f]
Output — -
RAWES
Output PER— U1
Output PWM— ...

> | Detailansicht

aqeniny U]

[

image64.png

image65.png
1t Inbetriebnahme

image66.png
21\052-300_PID_Regl 00_PID_Regler

Projekt Bearbeiten Ansicht Einfigen Online Extias Werkzeuge Fenster Hife

Totally Integrated Automation
f (% [Projektspeichern 5, Y X s 3 MG E R ¥ onlinevebinden &¥ Online-Verbindung trennen

PORTAL
—TEX

O < 052-300_PID_Regler » CPU_1516F [CPU 1516F-3 PN/DP] » Programmbausteine » Cyclic interrupt 50ms [0B30]

EX) EWH
~ |1 052-300_PID_Regler o H
I Neues Gerat hinaufugen : il il H
h Gerste & Netze P —
S 7D compact.
IIY Gerstekonfiguration -Drenze %
%) Online & Diagnose. PID_Compact] 2
Sl brmmrEEm ° g
I Neuen Baustein hinzufugen .—EN
B Cycic interupt 50ms [0B30] ° . B
& Main [081] ° 150~ |setpoint i
& MOTOR_DREHZAHLSTEUERUNG [FC10] @ 00 =
4 MOTOR_DREHZAHLUEBERWACHUNG [F @ 0.0 —{input g
& MOTOR_AUTO [FB1] ° s
@ MOTOR_AUTO_DB1 [D81] —
HEWG4.
» [systembausteine o " gg" —
~ [Technologieobjekte: o | (LR
I Neues Objekt hinzufiigen 00
~ 1] PIo_Compact Motor_Drehzahi DB2] | @ 00 Output
& Konfiguration
1 Inbetriebahme e e
» G Externe Quellen firp -
» L ALC-varitien ° 00 OUPpULPER—"UT
» L& PLC-Datentypen L] 00 Output PWM
» [53 Beobachtungs- und Forcetabellen FALSE
» [Online-Sicherungen FALSE
» [Traces [
B4 Programminformationen FALSE
» [Gerste-Proxy-Daten %A0.2
[PLC-Meldungen "-Q3"-oReset State
extisten FALSE Error,
» [@ Lokale Baugruppen FALSE ErrorBits
» [S Online-Kartendaten
» 5§ Gemeinsame Daten ENOI—
< i ol Kl i
> | Detailansicht

4 Portalans

image67.png
B Start

image68.png
E =
Messung Optimierungsart
Abtastzeit: 03 s[~] [>-stan | [Estoptimierung ——[+]
PID_Compact_Motor_Drehzahl (Keine Daten)
o [setpoint [=
s M Scaledinput
£ 100 M Output
2 oo
3 200
200
300
400 =
0o
[s]
[T m B
< Neme Deten...| Adresse |Farbe |Signelgruppe __ Min.Y-Skala | Max.Y-Skela | Einheit | Kommentar
1 @< Setpoint Real [=]-25 45
2 @< Sscalednput Real a5 s
3 @< oupu Real o 100

image69.png
W Stop

image1.jpeg

image70.png
El
Messung ‘Optimierungsart
Avscer: [[Estopimenng 7]
CO0% YRA/RR TQQ T me o IS [EHEEF &
PID_Compact_Motor_Drehzahl
o I setpoint [=
= . — Bt
£ 100 MWoutput -
2 oo
g 100
0.0
500
400 5
oo 50 160 | 130 | 00 | 250 | 300 | 330 | 40 | 430 500
[s]

& D)

image71.png
052-300_PID_Regler » CPU_1516F [CPU 1516F-3 PN/DP] » Technologieobjekte » PID_Compact Motor Drehzahl [DB2]

=
Optimierungsart
=) Startet die Optimierung
PID_Compact_Motor_Drehzahl
<100 I setpoint [=
s M Scaledinput -
2 100 - e Moutput
2 oo
g 00
0,0
30,0
40,0 =
00 20 40 60 80 10,0 120 14,0
[s]
[T m B
< Neme Daten... | Adresse |Farbe | Signalgruppe | Min.Y-Skela | Mex. Y-Skala | Einht | Kommentar
1 @< Setpoint Real -] [=]-25 45
2 @< Scaledinput Real I a5 45
3 @< Output Real [0 100
: —
Status Optimierung Online-Zustand des Reglers
Fortschiit: Setpoint:
sta [50 ——
Input: output:
PID Parameter
PID-Parameter laden (7] Handbetrieb,

Gehe zu PID-Parameter
Zustand des Reglers: | Akiviert-Automatikbetrieb
) Stop PD_Compact

image72.png
QO™ P[4}

6 echnolo ekte » PID_Compact Motor Drehza
Messung Optimierungsart
Abtastzeit: (03 s |- [stop Erstoptimierung W s0p

PID_Compact_Motor_Drehzahl

Setpoint
M scaledinput

<5 Name

@< setpoint
@< scalednput
3 @< ouput

Status Optimierung
Fortschritt:

Status: [Erstoptimierung lauft
ErrorAck

PID-Parameter
@@ Po-Perameteraden
lal ‘Gehe zu PID-Parameter

Daten.
Real
Real
Real

drese Fabe Signalgppe Minv-Skels Max veSkals Einhei
2 -2 5

[| -45 45

[0 100
Online-Zustand des Reglers
Setpoint:

1 50—

Inputs outp

-1225043—————

|2

] Handbetrieb

Zustand des Reglers: [Aktiviert-Erstoptimierung

W Stop PD_Compact

Kommentar

image73.png
Optimierungsart

[Nachoptimierung || [>-start |

SETWE <) Startet die Optimierung

PID_Compact_Motor_Drehzahl

<100 [setpoint [=
s W scaledinput
£ 100 Woutout -
2 o0
3 200
0,0
30,0
40,0 =l
0,0 50,0 100,0 150,0 200,0 250,0 300,0 350,0 400,0 450,0 500,0 550,0 600.0
[s]
[T T Bl
< name Daten...|Adresse [Farbe | Signalgruppe | Min.-Skala | Max. v-Skala | Einheit | Kommentar
1@< Setpoint Real [+]-4s 45
2 @< Scalednput Real 45 45
3 @<« ouput Real) 100
Status Optimierung OnlineZustand des Reglers
Fortschitt: Setpoint:
Status: [System ist optimiert i) [150 —
ErorAck (e Output:
PID-Parameter
1 PD-Parameterladen [Handbetrieb

Gehe zu PID-Parameter
Zustand des Reglers: | Akiviert-Automatikbetrieb
) Stop PD_Compact

image74.jpeg

image75.png
Status Optimierung Online-Zustand des Reglers.

Fortschiit: Setpoint:
Status: [System ist optimiert Q [y —
ErmorAck | - ot

PID-Parameter
&) ¥ Po-rarzmeterfaden
) Ladt die PID-Parameter von der CPU ins Projek.

M
[y ua—

EEEIA

] Handbetrieb

Zustand des Reglers: | Akiviert-Automatikbetrieb
) Stop PD_Compact

image76.png
A

image77.png
Status Optimierung Online-Zustand des Reglers.

Fortschitt: Setpoint:
Status: [Sysem st optmiers ° [—
EmorAck — o oo
PID-Parameter o |\ e A
| PD-Parameterladen (] Handbetrieb

] Gehe 2uPD-Parzmeter

P Wechselt zum Dizlog et Zustand des Reglers: [Aktiviert - Automatikbetrich

) Stop PD_Compact

image78.png
& Funktionssicht

Parametersicht

E!

~ Grundeinstellungen °

i @|| PiD-Parameter

Eingangs-/Ausgangspar... @
= m:m":'“";::;“:e" : @ £/ Menuelle Eingzbe akivieren

Stersialeurg @ Poportonaiversarung: 1000883 @ %
- EnetereEstlingn @ magtorsat: (1231259 5[0

o L e T —r T

 segrenangen
e KosffentDiffererzenverng: [01 @2
P parameter ° Gewichtung des P Antels: [05 0%

b Gewichtung des D-Anteils: (00 |@%
Abtasasit - Algorithmus: [145840864 5|@ ¥

Regel fiir Optimierung

Reglerstiur: [[~]@

< i = Bial T

image79.png
¥ Online-Verbindung trennen

