
Ćwiczenie 1 - Inteligentny przetwornik ciśnienia

Strona 1

Akademia Górniczo-Hutnicza im. Stanisława Staszica w Krakowie

KATEDRA AUTOMATYKI
LABORATORIUM Aparatura Automatyzacji

Ćwiczenie 1. Inteligentny przetwornik ciśnienia

Wydział EAIiE kierunek AiR rok II Zespół 2 Poniedziałek 14:00

L.P. Imię i nazwisko Ocena Data zaliczenia

1. Łukasz Bondyra

2. Paweł Górka

3. Jakub Tutro

4. Krzysztof Wesołowski

Data wykonania ćwiczenia 4.05.2009 Podpis

Cel ćwiczenia
Celem ćwiczenia jest zapoznanie się z działaniem i obsługą inteligentnych przetwor-

ników ciśnienia na przykładzie urządzenia ABB ASD 800. Przetworniki „inteligentne” za-

wdzięczają swą nazwę wbudowanemu układowi mikrokontrolera, znacznie zwiększające-

go możliwości funkcjonalne urządzenia. Mogą również stosować techniki związane z

sztuczna inteligencją, np. wykorzystywać logikę rozmytą, sieci neuronowe.

Opis stanowiska doświadczalnego

ADS-42

x0

EP-P2W .

ASD-800

+

-

24 V

DC

+

-

250 

0 – 5 [mA]

20 – 100 [kPa]

FS K

komputer
RS-232

4 – 20 [mA]

 Na stanowisko składają się urządzenia przetwarzające sygnały pomiędzy zakresa-

mi/systemami. Tworzą one łańcuch którego działanie będziemy testować. W naszym sta-

nowisku dochodzi do przekształceń:

 Położenie pokrętła (stacja ADS 42) prąd 0-5 mA (Przetwornik EP-P2W) ciśnienie

20-100kPa (wskaźnik odczytuje, ADS-800) prąd 4-20mA. W trakcie ćwiczenia będziemy

porównywać surowy odczyt z miernika z odczytem przetwornika (dostępnym na PC)

http://creativecommons.org/licenses/by-sa/2.5/pl/

Ćwiczenie 1 - Inteligentny przetwornik ciśnienia

Strona 2

Charakterystyki przetwornika:

Charakterystyka Open Channel (kwadratowa):

Charakterystyka liniowa (po linearyzacji)
Wykorzystywana gdy zmienną procesową jest ciśnienie lub wysokość cieczy w

zbiorniku.

0

2

4

6

8

10

12

14

16

18

20

0 20 40 60 80 100

P
rą

d
 w

yj
śc

io
w

y,
 m

A

Cisnienie, kPa

Zależność prądu od ciśnienia

0

2

4

6

8

10

12

14

16

18

20

0 20 40 60 80 100

P
rą

d
 w

yj
śc

io
w

y,
 m

A

Cisnienie, kPa

Zależność prądu od ciśnienia

http://creativecommons.org/licenses/by-sa/2.5/pl/

Ćwiczenie 1 - Inteligentny przetwornik ciśnienia

Strona 3

Charakterystyka pierwiastkowa

Wykorzystywana gdy mierzone ciśnienie to ciśnienie różnicowe sprzed i zza zwężki,

co pozwala po uwzględnieniu współczynnika proporcjonalności obliczyć pręd-

kość/natężenie przepływu.

Charakterystyka programowana
Pozwala nam dobrać charakterystykę dokładnie do naszych potrzeb, na podstawie

znajomości przebiegu procesu, czy też wiedzy o ty jak zmienna mierzona odzwierciedlona

jest w ciśnieniu.

0

5

10

15

20

25

0 20 40 60 80 100

P
rą

d
 w

yj
śc

io
w

y,
 m

A

Cisnienie, kPa

Zależność prądu od ciśnienia

0

5

10

15

20

25

0 20 40 60 80 100

P
rą

d
 w

yj
śc

io
w

y,
 m

A

Cisnienie, kPa

Zależność prądu od ciśnienia

http://creativecommons.org/licenses/by-sa/2.5/pl/

Ćwiczenie 1 - Inteligentny przetwornik ciśnienia

Strona 4

Prosty regulator P
Wykorzystywany gdy zmienna procesowa jest bezpośrednio w postaci ciśnienia (in-

stalacje stare lub iskrobezpieczne, lub sterowanie ciśnienie w zbiorniku).

Wnioski
 Doświadczenia wykazały bardzo sprawne działanie wszystkich charakterystyk.

Przetwornik okazał się być bardzo dokładny przy podawania prądu odpowiedniego do

ciśnienia.

 Największy problemem w trakcie wykonywania tego laboratorium było korzystanie

z dwóch urządzeń, przy czy każde z nich mogło wnieść jakieś błędy. Odczyt ciśnienia z

analogowego wskaźnika różnił się od odczytu z przetwornika nawet o 10 %, co jest nie-

dopuszczalne gdyby sygnał ten miał nieść jakąś precyzyjną informację.
 Dalsze przetwarzanie (mierzone ciśnieniesygnał prądowy) to już tylko spraw-

dzanie poprawności działania mikrokontrolera, więc nie przyniosło żadnych niespodzia-

nek.

 W trakcie ćwiczenia zapoznaliśmy się z możliwościami oferowanymi przez taki

przetwornik, co pozwala nam wykorzystać go w wielu sytuacjach, jak np. pomiar prędko-

ści przepływu (istnieją wykonania przystosowane do pomiaru ciśnienia różnicowego, z

dwoma doprowadzeniami), czy też pomiaru wysokości cieszy w zbiorniku.

 Poza powyższymi przetwornik oferuje również możliwość działania jako prosty

regulator PID, gdzie wartość zadaną zadajemy przez protokół HART, wejście traktuje jako

sygnał wyjściowy z procesu, sam oblicza uchyb i zadaje sterowanie poprzez znormalizo-

wany sygnał prądowy.

0

5

10

15

20

25

0 20 40 60 80 100

P
rą

d
 w

yj
śc

io
w

y,
 m

A

Cisnienie, kPa

Zależność prądu od ciśnienia

http://creativecommons.org/licenses/by-sa/2.5/pl/

