

S7300 PLC 和 FM353 步进模块在汽车仪表板

超声波焊接机中的应用

张志军

东莞市联控自动化控制有限公司

摘要：本文介绍了S7-300 PLC和FM353脉冲发生器在一种19头超声波塑料焊接机中的应用，着重介绍FM353脉冲发生器的原理，使用方法和编程，以及19个超声波焊头任意关闭/开启，仍需保持焊接顺序的一种算法和程序实现。

关键词：S7-300PLC FM353 伺服系统 超声波焊接 结构化程序

Key Words : s7-300PLC FM353 servo-driver system ultrasonic-weld structured-programming

一：项目简介

东莞市某机械制造厂专为汽车附件厂提供塑胶部件制造设备，如汽车油箱，汽车仪表板设备等。通常这些汽车附件由已经注塑成型的多个组件经超声波焊接设备焊接而成。超声波焊接头升降由汽缸驱动，在头部安装有陶瓷振子，单独的超声波发生器给陶瓷振子提供能量，利用汽缸产生的压力，同时发波，则将超声波能量转化为热能使两片塑料焊接在一起。不同的工件可能具有不同点数的焊接点。本文要介绍的就是这种多头的超声波焊接设备中S7-300PLC的使用。

二：19 头超声焊接设备的工艺过程和主要控制对象

1：系统的结构和工艺过程


附图 1：气缸和超声振子的分布示意图

如图 1 和 2 所示，系统由两个超声波发生器和 19 个超声陶瓷振子组成，2 个发生器分时分配给 19 个超声陶瓷振子，同一时间内不能供给两个或两个以上的振子，否则发生器出现过载。19 个超声陶瓷振子分别由 19 支汽缸驱动做上下运动。19 个振子按照一定规律分布在两个工作

位置上（分别称为 2 工位和 3 工位）。

19 个振子可由一对整体气缸带动上下，只有当整体下到指定位置时，振子的上下才可以焊接。放置工件的工作台由松下 A 系列伺服马达通过同步皮带耦合驱动，共有 3 个工位，初始工位用于上下件，二工位和三工位上分布了不同的振子（二工位 10 个振子，三工位 9 个振子）。


附图 2：工件在工台上的状况和待焊点的随机分布示意图

单个振子的焊接模式有时间模式和传感器位置模式，用户可以根据工件选择焊接模式。时间模式过程由触发时间，焊接时间，保压时间，保护时间，吹气时间组成。当给出需要焊接的信号时，依次经历上述时间过程来控制发波时间和气缸的下限位置时间等。

位置模式过程通过检测气缸的下限位置（而非时间原则）决定发波和气缸的下限位置时间。

自动工作流程：

将工件置于一工位，按下启动钮，伺服马达带动工件到二工位，整体机构带动全部振子下降到中间指定位置，系统中预先选定的振子按指定的模式和时间进行焊接工作，最后一支振子焊接完成，整体上升到上限位，伺服马达带动工件到三工位，整体机构带动振子下降到指定限位，系统中预先选定的振子按指定的模式和时间进行焊接工作，最后一支振子焊接完成，整体上升到上限位，伺服马达带动工件回到一工位，用户将工件取走，重新放件，如此。

用户需要的振子的顺序为

(1#, 8#)---->(2#, 7#)---->(3#, 6#)---->(4#, 5#)---->15#

(9#, 14#)---->(10#, 13#)---->(11#, 12#)---->(16#, 19#)---->(17#, 18#)

用户可以根据需要随意停止/启用任意振子，跳过停止的振子，但必须仍然保持以上顺序

2：系统的 PLC 和 HMI 配置

根据具体的 I/O 和控制要求，有以下的配置清单：

PS307 5A	1PCS
CPU314 MMC	1PCS
FM353 STEPPER	1PCS
SM321 32DI	2PCS
SM323 8DI/8DO	1PCS
SM322 32DO	1PCS
SM322 16DO	1PCS

TP170B COLOR 1PCS

其中 FM353 用于发送高速脉冲控制松下 A 系列伺服系统，DI 用于检测工台参考点，保护极限，各振子和整体气缸的上下限位和安全光栅等，DO 用于控制发波，各气缸驱动，伺服系统的周边信号。

三：控制系统的构成和部分 HMI 控制界面


附图 3：系统的控制结构图


附图 4：焊头的工艺过程参数


附图 5：任意焊头的启用和终止

因为该种机型根据工件的不同，可能具有更多的振子需要控制（从 19-50 个），为了使硬件系统（可配置成 DP 和 MPI 网络，集成到整个生产线中）和软件系统具有扩充性和标准化接口（多个振子的动作流程是相似的）。虽然 S7-200 PLC 也支持结构化编程方式，本身的集成脉冲达到 20KHZ，但是考虑到有太多的定时器需要使用，而且系统程序的容量很容易超过 8K（当时 226XM 市面不多）出现限制。不利于以后系统的扩充性。所以选择 S7300 是最佳的方案。


附图 6：各种手动操作的工艺目录


附图 7：全手动操作


附图 8：设定各焊头参数的目录

四：控制系统结构，程序编制，和 FM353 的驱动

(一)：工艺需求和程序思路

1：系统需要具有手动/半自动/全自动的工作模式，而每种模式下振子的动作过程和参数是一样的；

2：由于工台的定位采用 FM353 和松下伺服系统完成，而 FM353 的使用比较复杂，增加了程序的难度；所以 FM353 的使用是系统工作的基础；

3：焊接工作时，振子必须按照一定的顺序执行工作，终止任意振子时，仍然保持顺序，所以程序的结构性一定要好（结合第一点的要求）

(二) FM353 功能模块的使用方法和结构程序编制

1：FM353 的硬件/软件接口

FM353 硬件接口提供最大 200K 的脉冲输出，方向控制信号等，用于和脉冲式伺服系统连接，另外提供可编程 4DI/4DO，一般用于参考点接近，使能，限位等信号的连接。

软件编程接口提供 4 个专用功能块，POS_INIT（模块初始化），POS_CTRL（模块控制），POS_DIAG（模块诊断），POS_MSRM（测量数据的读取如当前位置值）和一个用户数据类型接口 UDT（程序中需要根据 UDT 创建背景数据块）。

FM353 具有 7 种工作模式， a：JOG（手动模式）；b：OPEN-LOOP CTRL（开环控制模式）c：REF POINT APPROACH（参考点逼近模式）；d：INCREMENT RELATIVE（相对增量定位模式）；e：MDI（手动数据输入模式）；f：AUTOMATIC（自动 NC 程序执行模式）；g：AUTOMATIC SIGNAL BLOCK（自动 NC 程序块模式）。

FM353 具有独立的 MPI 地址，本质上 CPU 对 FM353 的控制就是 CPU 和 FM353 之间数

据交换的过程，POSCTRL 承担了这样的工作。

从 UDT 的接口而言，重要的是需要了解 Ctrl&CheckBack signal(控制和回馈信号)以及工作请求信号(读写请求)在 UDT 中的位置和各种信号的含义，该信号在 UDT 结构中以首地址偏移 14-27 字节的位置。控制信号中定义了 FM353 的模式和模式参数(例如给偏移 16 字节的地址赋值可以改变 FM353 的上述的工作模式)，各种模式下的启动条件(例如 JOG 模式的正反信号，启动停止等)；回馈信号定义了 FM353 的在各种模式下给出的状态信号，用户可以通过判别各种信号来得知当前 FM353 的工作状态。

对于 SIEMENS FM 模块而言，工作请求号和工作请求参数是一个通用的概念，工作请求命令和功能块 POS-CTRL 配合，实现 CPU 和 FM 模块之间的数据交换。FM353 也不例外。UDT 中也定义了各种工作请求的信号(.DBX38.0---.DBX39.7)和工作请求的准备号信号(.DBX44.0---.DBX53.7)和错误信号(.DBX54.0-.DBX63.7)，需要注意的是，这三种信号必须遵循一定的时序关系，必须在准备好的条件下发出工作请求，然后复位准备好和错误信号，并且需要请求信号本身，否则，请求不被接受而导致程序出现问题。(程序参阅 FC101)

2：FM353 的参数化和手动测试。(需要安装 FM353 参数化工具包)

FM353 的参数化工具包提供了相当友好的参数化和测试界面。在硬件组态中双击“FM353 STEPPER-”，弹出 FM353 的参数化对话框；以下提供部分界面供参考。

对于用户而言，MD(机器数据)数据是 FM353 和伺服驱动器和机械数据的接口，实际上 MD 也是存储于依据 UDT 创建的背景 DB 内，每个 MD 在 FM353 内有一个地址，用户可以在参数化界面参数化 MD 数据，也可以在程序中读写 MD 数据。(如图 9)

界面中的“MD”按钮按下时弹出 MD 配置界面(如图 10, 11, 12)，MD11/12 定义马达每转一圈进给的行程，MD13 定义马达每转一圈需要发送的脉冲数，MD41 是最高频率限制。这些参数需要伺服系统和机械结构的配合。如图 10 示。


附图 9：FM353 的参数化界面提纲

切换到 Reference Point 标签页，可以设置回参考点的逼近方向(MD18)和速度(MD28)/减速度(MD29)，如图 11 所示。

参数化完成之后，将 MD 数据传输到 FM(Transfer data to FM)，就可以在提纲界面上进入连线手动测试(点击“STARTUP”)。需要注意的是，连线手动测试必须在 CPU STOP 的模式下进行。

3：FM353 的编程，读写工作请求的意义


附图 10：FM353 关于驱动数据的 MD 参数化界面


附图 11：FM353 关于参考点逼近的参数化界面

JOG, REF, SM 增量模式 (也可用 MDI 模式) 是完成一个定位任务必须的过程。特别需要注意的是, SM, MDI, AUTOMATIC 等模式除了启动条件必须满足外, 还需要有事先找到参考点 (在 REF 模式下完成), 手册中称之为轴的同步化, 换句话说, 要想做进入任一种定位模式, 必须先做参考点逼近的动作。否则, FM 进入 SF 的错误状态, 需要发出重新启动 FM 的命令。(参阅手册 9-15/16)

读写工作请求用来传送位置, 速度等数据给 FM, 所以, 每改变这些相关的数据时, 必须根据数据的类型 (例如改变位置数据或速度数据) 发布一次相关的工作请求。否则, 数据不会写入 FM。在这项工作中, 尤其需要注意的是, 要注意复位工作请求位, 否则, 工作请求不被接受, 导致数据传输不成功。

4: 振子逻辑控制的流程结构化

振子的半自动/自动就是选中/禁止的问题, 自动时所有振子按上述顺序全部执行, 半自动时可以随意禁止任何一个。手动时的流程和自动流程完全一样, 不过每支振子的启动有外部按钮启动。所谓追频就是只发波以测试振子和超声发生器, 而单头升降则和自动流程一样, 不过执行焊接时间不发波而已, 所以, 决定将振子的所有模式和动作在一个子程序内完成。其程序的自动/半自动流程如图 12 示意。

调试时, 主要查看子程序和入口标志和两个不同条件下的出口标志, 也就是说, 不论该振子有无选中, 该子程序都扔出一个标志, 要么是选中时的, 要么是不选时的。那么下一对将要动作的振子看其中的任一标志就行了。

这样, 给程序的调试带来了极大的便利, 只要一个子程序调试完成, 意味着所有的振子都调试完成, 需要做的工作不过是修改不同的条件, 标志位, 定时器和结果而已。


附图 12: 各个振子控制子程序的入口/出口标志和流程

五：结束语

因为第一次使用 FM353 模块，所以碰到了相当多的问题，承蒙西门子北京热线辛工的大力指导帮助，使本人能对 FM353 很快上手，在此表示感谢。该设备历经 20 天的编程调试才成功。该设备在 2004 年 3 月投入江苏某汽车配件厂运行至今，用户反映运行良好，一年多时间未出现任何问题。得到用户的认可。

六：应用体会

1：应用中主要是 FM353 的使用问题，之前虽用过 FM350 的模块，知道 FM 模块的数据交换是要依靠读写工作号完成的，但在请求号的时序安排上出现过问题。后来经过反复测试得以解决。

2：FM353 的任一种定位模式必须依赖轴的同步化（即参考点必须先找到），否则，FM353 总是运行失败（SF 错）。

3：参数化的机器数据一定要根据驱动装置和机械结构来决定。关键是 MD11/12，MD13。以上 3 点是使用 FM353/354 最需要注意的大方向，只有如此，才可能在尽可能短的时间内熟悉 FM353 的基本用法。

4：结构化的编程方式可以带给我们许多设计和调试的便利，这是很多的 PLC 所不能比拟的。

附件

1：源程序（PLC 和 HMI）

2：程序结构，地址分配说明文档