DCS系统中顺控功能在3台工业水泵电气控制中的应用

在常规电动机电气控制中的多台（两台以上）电动机联锁控制较为复杂，同时，运行操作较为繁琐。我公司原有两台工业水泵，且电气控制箱在工业泵房内，距离远程控制室有约50米，操作和监视都较为不方便，不利于安全运行。为了供暖的需要，我公司上了二期，机组容量2.5万千瓦，这样需要增加一台工业水泵，为了控制安装方便，安装单位把三台工业水泵的电气元件安装在了一个控制箱内，并实现了三台泵的联锁。但联锁操作非常繁琐，运行人员在操作时要进行多个组合才能实现正常的控制和联锁，一旦操作组合错误，联锁就不能实现，对安全运行非常不利。鉴于上述问题，我对三台工业水泵的电气控制部分进行了改进，改进方案如下：

1. 三台工业水泵电动机电气控制部分完全分开，即各用一个控制箱，这样便于检修和维护。

2. 实现远程控制／监视和就地控制／监视，DCS系统进行远程控制／监视，就地控制／监视在电气控制箱内实现。

3. 通过DCS系统顺控组态实现三台泵的互为联锁。

为了实现上述改进方案，需对电动机的电气控制回路进行重新设计，电气二次设计图纸如下图1。

我公司使用的DCS系统为北京和利时公司的smartPro MACS3系统。顺控组态分为上下层组态，下层组态（主要为模块搭接和IO地址分配）后下装到IO站中的主控单元，用于算法计算和逻辑控制。上层组态（主要为参数显示和控制模块搭接）后，对各个操作员站进行恢复，以使得各个操作员站的数据统一。

因是新接入DCS系统，所以接线发生了较大变化，接线端子图也重新设计，控制箱内接线端子图如下图2。

同时，在DCS系统内进行顺控组态，顺控组态图（图3.1、图3.2、图3.3）和DCS系统IO站端子图（图4.1、图4.2）如下图。

图纸完成后，依据图纸进行电气元件选型，主要为接触器、中间继电器、电流变送器、热继电器和转换开关。接触器和热继电器选用西门子的，中间继电器选用OMRON的，电流变送器选用北京维盛的。所选元件均为高性能元件，质量得到保证。

电气检修人员按照电气二次图纸安装电动机电气控制柜，并进行了传动试验，在试验过程中有一些安装问题，都一一进行了解决。

热控检修人员依据顺控图对DCS系统进行上下层组态，下装过后，进行测试，工作正常，功能均能实现。

电气和热控安装、组态工作完成后，拆下电气控制柜的动力输出线，进行电气控制部分的整体传动，工作均正常。接上动力输出线，进行系统的整体传动，并做三台泵的联锁试验，均工作正常。

自投入运行后，设备运行正常，运行人员反应都说操作比原来方便了许多。

[image: image1.wmf]1

2

3

4

QK

HZ

TA

HA

C

C

RJ

HZ

D

C

RJ

C

C

RJ

RJ

GYSBKF

由DCS输出�

C

输出至DCS(启动）

A1

A2

A3

A4

A5

N

N1

A7

QD+

QD-

DCS实现三台泵的联锁，同时通过电机电流

和运行状态来判断电机的实际运行状态。

工业泵电气二次原理图

日期

2007.8.31

制图

刘建军

审核

批准

输出至DCS(远控）

YK+

QK

YK-

5

6

A

LH1

B411

N411

LH2

C411

N411

AF

电

流

变

送

器

AF

220VAC

N411

C411

AIA-

AIA+

输出至DCS�

TZ

GYSBGF

由DCS输出�

A6

C

TZ

HD

TD

C

C

A8

图 1

[image: image2.wmf]10

11

12

13

14

15

16

A1

A7

A1

A6

YK3+

YK3-

AIA3+

AIA3-

YK3+

YK3-

AIA3+

AIA3-

1#工业泵电气控制改造控制箱端子排图

2#工业泵电气控制改造控制箱端子排图

3#工业泵电气控制改造控制箱端子排图

端子号介绍：

A1、A7：合闸， A1、A6：跳闸， QD+、QD-：启动状态， YK+、YK-：远控允许信号，

AIA+、AIA-：电流信号。

工业泵电气控制改造控制柜端子排图

日期

审核

制图

批准

2007.8.31

刘建军

QD2+

QD2-

QD2+

QD2-

HZ2+

HZ2-

TZ2+

TZ2-

QD3+

QD3-

QD3+

QD3-

HZ3+

HZ3-

TZ3+

TZ3-

图 2

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

A1

A7

A1

A6

QD1+

QD1-

YK1+

YK1-

AIA1+

AIA1-

HZ1+

HZ1-

TZ1+

TZ1-

QD1+

QD1-

YK1+

YK1-

AIA1+

AIA1-

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

A1

A7

A1

A6

YK2+

YK2-

AIA2+

AIA2-

YK2+

YK2-

AIA2+

AIA2-

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

1

2

3

4

5

6

7

8

9

[image: image3.wmf]HSSGYB1

GYB1KF

GYB1QD

AIA1

-10

GT

AND

V1

V

LC4

GYB1YK

LC6

HSSGYB2.OC

GYB1LS

AND

HSSGYB3.OC

GYB1LS

AND

OR

1#工业泵顺控功能框图

日期

审核

2007.8.31

制图

刘建军

批准

YPK

GYB1GF

GYB1QD

AND

AND

GYB1LS

图 3.1

[image: image4.wmf]HSSGYB2

GYB2KF

GYB2QD

AIA2

-10

GT

AND

V1

V

LC4

GYB2YK

LC6

HSSGYB1.OC

GYB2LS

AND

HSSGYB3.OC

GYB2LS

AND

OR

2#工业泵顺控功能框图

日期

审核

2006.8.31

制图

刘建军

批准

YPK

GYB2GF

GYB2QD

AND

AND

GYB2LS

图 3.2

[image: image5.wmf]HSSGYB3

GYB3KF

GYB3QD

AIA3

-10

GT

AND

V1

V

LC4

GYB3YK

LC6

HSSGYB1.OC

GYB3LS

AND

HSSGYB2.OC

GYB3LS

AND

OR

3#工业泵顺控功能框图

日期

审核

2006.8.31

制图

刘建军

批准

YPK

GYB3GF

GYB3QD

AND

AND

GYB3LS

图 3.3

[image: image6.wmf]0.9

com.9

c.10

c.11

com.10

0.10

0.12

com.12

c.13

c.12

com.11

0.11

0.15

com.15

c.15

c.16

com.16

0.16

0.14

com.14

c.14

c.14

com.13

0.13

0.5

com.5

c.5

c.6

com.6

0.6

0.8

com.8

c.9

c.7

com.7

0.7

0.3

com.3

c.3

c.4

com.4

0.4

0.2

com.2

c.2

c.1

com.1

0.1

1#工业泵合闸

1#工业泵跳闸

2#工业泵合闸

2#工业泵跳闸

3#工业泵合闸

3#工业泵跳闸

图 4.1

（4）�

3#低位水泵已启动

（34）

（92）

3#低位水泵已停止

（102）�

2

4

8

6

14

16

12

10

26

28

32

30

22

24

20

18

38

40

36

34

33

35

39

37

17

19

23

21

29

31

27

25

9

11

15

13

5

7

3

1

1#工业水泵已启动

1#工业水泵远控

2#工业水泵已启动

2#工业水泵远控

3#工业水泵已启动

3#工业水泵远控

工业水泵低压联锁

[image: image7.wmf]6

8

4

2

1#低位水泵电流

2#低位水泵电流

3#低位水泵电流

1#除氧器水位执行

器开度

2

4

8

6

14

16

12

10

26

28

32

30

22

24

20

18

38

40

36

34

33

35

39

37

17

19

23

21

29

31

27

25

9

11

15

13

5

7

3

1

2#除氧器水位执行

器开度

1#除氧器压力执行

器开度

2#除氧器压力执行

器开度

生加水位执行器开

度

低位水泵变频反馈

1#除氧器磁浮液位

上段

1#除氧器磁浮液位

下段

2#除氧器磁浮液位

上段

2#除氧器磁浮液位

下段

1#工业水泵电机电

流

2#工业水泵电机电

流

3#工业水泵电机电

流

图 4.2

1

3

7

5

13

15

11

9

25

27

31

29

21

23

19

17

37

39

35

33

34

36

40

38

18

20

24

22

30

32

28

26

10

12

16

14

_1267430205.dwg

_1267447156.dwg

_1267447724.dwg

_1267450388.dwg

_1267447693.dwg

_1267430280.dwg

_1267430086.dwg

