

1-a Introducción: La Electrónica en los procesos industriales

Este primer tema tiene por objetivo brindar una visión general de las ramas de la Electrónica intervienen en las distintas etapas de la automatización e informatización de procesos industriales.

La mayoría de ellas serán abordadas en las distintas unidades de la asignatura.

ESPECIALIDADES DE LA ELECTRÓNICA EN LA INDUSTRIA

Electrónica Analógica y mixta	Diodos-Transistores	U1
	Amplificadores operacionales	U5
	Conversión A/D y D/A	U6
Electrónica Digital	Compuertas digitales	U3
	Combinacionales	
	Secuenciales	
	Memorias	
	Microprocesadores – microcontroladores	U4
Electrónica de Potencia	Dispositivos de potencia	U2
	Circuitos de regulación de potencia	
	Cálculos térmicos	
Electrónica de Comunicaciones	Medio físico	U7
	Sistemas de modulación - codificación	
	Protocolos de comunicación	U8
Integración de sistemas	SCADA	U9

Ejemplo de planta industrial: Planta de envasado en industria vitivinícola

Planta de envasado en industria vitivinícola

Cada etapa del proceso (llenado, etiquetado, capsulado) es realizado en “islas automatizadas”.
Cada isla está controlada por equipos electrónicos (PLC, PID etc).
Un sistema de comunicación entre estos equipos permite una supervisión integral de los procesos.

Ejemplo de planta industrial: Industria láctea

En cada cuba se automatiza la agitación y el calentamiento controlando la velocidad, la temperatura y el tiempo. Habrá elementos de medición o “sensores” (de temperatura, de velocidad etc) y elementos de accionamiento o “actuadores” (motores, resistencias de calentamiento eléctrico o válvulas de paso de gas etc)

Nivel de proceso y nivel de supervisión

Nivel de proceso

Nivel de supervisión

Para la supervisión integral de los procesos se requiere que los controladores de cada proceso estén comunicados con un equipo supervisor, normalmente una o más computadoras ejecutando un software de supervisión (SCADA). Esta comunicación se realiza mediante una red de datos.

Automatización de un proceso...

supervisor

operario

Semejanzas entre un proceso manual y un proceso automatizado.
Los elementos homólogos se muestran en el mismo color

Sensor analógico

Ej: Transmisor de temperatura

Rango de Temp 0 a 200°C

Salida 4-20 mA

Offset: 4 mA

kEscala: $(20-4)/(200-0) = 0,08 \text{ mA/}^\circ\text{C}$

El **sensor analógico** es el elemento que produce una variable eléctrica (corriente, voltaje) **análoga** (proporcional) a una variable física (temperatura, presión, caudal etc). Consta de un transductor (sensor primario) y un circuito electrónico de **acondicionamiento**.

Transductor +

Acondicionamiento

Sensor

Fuerza-presión

Strain gauge
(120 ohm,
350 ohm)

Temperatura

RTD (PT100)

Termocupla

Sensor digital

Ej: Termostato
Rango de Temp 0 a 200°C
Salida 0-5 volts
Puntos de conmutación v_L 105 °C, v_H 115 °C
Histéresis: $v_H - v_L = 10^\circ\text{C}$

El **sensor digital o detector** produce una variable eléctrica digital (voltaje alto-bajo, contacto abierto-cerrado) según la variable física de entrada sea superior o inferior a un valor de **referencia**.
Ej: termostato, presóstato, sensores de proximidad etc.

Sensores y Transmisores industriales

Transmisor de Presión

Transmisor de Nivel

Caudalímetro por ultrasonido

Caudalímetro por electromagnetismo

Caudalímetro másico

Se llaman transmisores (de temperatura, presión, caudal, nivel etc) a los sensores que producen como salida una corriente normalizada (0-20mA ó 4-20mA). La señal en **corriente** es más inmune que la señal de voltaje a los ruidos inducidos y a las caídas de tensión en los conductores.

Automatización de un proceso...

Proceso de variable continua

Para controlar los procesos de **variable continua o analógica**, antes del auge de los sistemas digitales, se utilizaban circuitos analógicos (amplificadores, sumadores, restadores, filtros, etc.).

Proceso todo-nada

El control de proceso Todo-Nada (también llamado ON-OFF) es más simple. Se utilizan detectores, y un circuito lógico. Antes se implementaba con lógica de llaves (relés). Actualmente con microprocesadores.

Automatización **digital** de un proceso de variable continua

A/D: Conversor analógico-digital. Convierte un voltaje en un número binario proporcional.

D/A: Conversor digital-analógico. Convierte un número binario en un voltaje proporcional

Proceso de 1 variable continua o analógica (temperatura, presión, caudal, nivel, velocidad, posición etc)

El controlador digital es un microprocesador que ejecuta algoritmos de control. A diferencia del controlador analógico, no se desajusta, puede ser reprogramado y puede comunicarse con otros equipos.

Automatización digital de un proceso de variable continua

Automatización **digital** de procesos de múltiples variables

DAQ: *Data Acquisition*. Sistema de adquisición de datos de múltiples entradas y salidas, analógicas (mediante AD y DA) y tipo *todo-nada*.

Muchos procesos son multi-variables, y éstas están interrelacionadas (Por ejemplo la cuba de agitación y calentamiento vista antes, una caldera etc). El controlador digital (microprocesador o microcontrolador) facilita el control de este tipo de procesos.

Automatización digital de procesos de múltiples variables

PLC

Relé inteligente

Panel táctil-PC industrial

Estructura interna de un controlador industrial típico

Control integral

Los controladores digitales pueden ser conectados en red para tener un control integral de los procesos (supervisión). El supervisor será comúnmente una computadora ejecutando una aplicación de Supervisión, Control y Adquisición de datos (SCADA).

Resumen: Elementos electrónicos en la automatización industrial

Control de proceso	Sensor	Transductor	
		Acondicionamiento	U1-U5
		Transmisión analógica o digital (ON-OFF)	U7
	Controlador	Entrada analógica o digital	U6
		Muestreo/Digitalización (A/D)	U6
		Procesamiento (algoritmos de control)	U3-U4
		Salida analógica o digital (D/A)	U6
		Comunicación con supervisor u otros controladores	U7-U8
	Actuador	Aislación	U6
		Amplificación de potencia	U2
Actuador primario			
Supervisión	Comunicación	Medio físico, protocolos	U7-U8
	Software	SCADA, otras aplicaciones	U9
	Interfaz H-M		
Otras tareas	Planificación, Gerencia etc		