Контроллер положения PC-1
Контроллер положения PC-1 предназначен для определения положения объекта и величины линейного перемещения объекта в случаях, позволяющих использовать в качестве датчика инкрементный энкодер (например, RS61-A4A08192, DFS60A-4AAXXXXX). Контроллер осуществляет преобразование количества импульсов выходного сигнала энкодера, пропорциональное углу поворота вала, в линейное перемещение.
Применения:

Измерители перемещения и расстояния. Оборудование для упаковки. Буровые установки.
[image: image1.png]USB Ext Proi Sensor +5V

Контроллер соединяется с энкодером посредством кабеля, по которому поступает питание на энкодер и осуществляется информационная связь контроллера с энкодером. Кабель соединяется с контроллером и энкодером посредством разъемных соединителей. Контроллер имеет клавиатуру (5 кнопок) и вакуумный флуоресцентный символьный индикатор (2 строки по 16 символов). Питание контроллера осуществляется от источника питания постоянного тока. Напряжение питания (5 ± 0,5) В. Ток потребления – не более … мА. Информация о вращении вала передается от энкодера в контроллер двумя сигналами стандарта RS-422, смещенными друг относительно друга на 90°. При вращении вала энкодера контроллер определяет направление вращения вала и вычисляет перемещение L. Контроллер позволяет работать в одном из двух режимов: первый режим – определение текущего положения объекта относительно начального положения. В этом случае перемещение L вычисляется по формуле L=2πR(n+ - n-)/N.
Второй режим – определение максимального расстояния L относительно начального положения с учетом возможного вращения вала в обоих направлениях. В этом случае L=2πRn+/N.
R – эквивалентный радиус, значение которого определяется конструкцией устройства сопряжения вала энкодера с перемещаемым объектом,
N – количество импульсов, формируемых энкодером при повороте вала на один оборот (для энкодера DRS61-A4A08192 N = 8192, для энкодера DFS60A-S4AA65536 наибольшее значение N = 65536),

n+ - количество импульсов при вращении вала по часовой стрелке,

n- - количество импульсов при вращении вала против часовой стрелки.
Контроллер выполняет следующие функции:

- вычисляет и отображает на индикаторе линейное перемещение L;

- позволяет устанавливать единицу измерения Lm - мм, см или м;

- позволяет задавать эквивалентный радиус R, R ≥ 5 мм, R ≤ 255 мм;
- позволяет задавать режим вычисления L: определение положения объекта или определение максимального расстояния относительно начального положения;

- позволяет устанавливать наибольшее значение L = Lмах (1 ≤ Lмах ≤ 600 (мм, см, м)), при достижении которого прекращается цикл вычисления и выдается звуковой сигнал.
Разрешение RL величины L (разность между соседними значениями) составляет одну сотую долю от единицы измерения. RL = 0,01*Lm. Диапазон определения величины L – от 0 до Lмах (мм, см, м).
Для осуществления возможности остановки процесса определения линейного перемещения внешним сигналом, контроллер имеет вход V1. При поступлении на V1 логического нуля прекращается процесс определения линейного перемещения. Обнуление L и новый цикл вычисления L начинается при достижении L значения Lmax + LR. Контроллер имеет выход V2, на котором формируется сигнал логический ноль в момент окончания процесса определения линейного перемещения L. Логический ноль на выводе V2 формируется при условии L = Lмах или при поступлении на вывод V1 логического нуля. Установка логической единицы на выводе V2 происходит при достижении L значения Lmax + RL При необходимости обнуления L при L = Lмах при отсутствии внешнего сигнала V1, выводы V1 и V2 следует соединить между собой.

Рабочий температурный диапазон окружающей среды – от минус 20 до плюс 40 °С.

01 апреля 2011 г.
[image: image2.png]O

Bain snkonepa

L=2πRn+/N, R – радиус вала пользователя.

[image: image3.png])

Bau snkozepa

L=2πRn-/N, R – радиус вала энкодера

(для энкодера DRS61-A4A08192 R = 50 мм).
Рисунок 1. Варианты применения
Пример заказа: PC-1G
e-mail: i-service64@yandex.ru

т/ф +79173286272
Возможны изменения программного обеспечения контроллера под требования пользователя.
01 апреля 2011 г.
