
Jaakko Pöllänen

VANERITEHTAAN LIIMAKEITTIÖN
TIEDONKERUU

Opinnäytetyö
Sähkötekniikan koulutusohjelma

Toukokuu 2015

KUVAILULEHTI

Opinnäytetyön päivämäärä

26.5.2015

Tekijä(t)

Jaakko Pöllänen

Koulutusohjelma ja suuntautuminen

Sähkötekniikan koulutusohjelma

Nimeke

Vaneritehtaan liimakeittiön tiedonkeruu

Tiivistelmä

Tämän opinnäytetyön tarkoituksena oli toteuttaa tiedonkeruu UPM Savonlinnan vaneritehtaan liimakeit-
tiön sekoittajalle yksi. Samalla myös liimakeittiön valvomo uusittiin. Liimakeittiön tehtävä on tuottaa
vanerin ladonnan tarvitsema liima.

Tiedonkeruu toteutettiin InTouch–ohjelmalla. Ennen tiedonkeruuta suunnittelin, toteutin ja käyttöönotin
uuden valvomon. Valvomo oli aiemmin toteutettu Visual Basicilla. Tiedonkeruu tehtiin InTouchilla, joten
samalla myös valvomo päätettiin uusia InTouch–valvomoksi. Liimakeittiön yhteisiä toimintoja ja sekoit-
tajaa yksi ohjataan Siemensin S7 315-2 DP -logiikalla. Tiedonkeruun ja valvomon uusimisen myötä myös
logiikkaohjelmaa täytyi muokata.

Tiedonkeruun ohjelmointi ja käyttöönotto onnistui hyvin. Valvomon suunnittelu vei paljon aikaa, mutta
käyttöönotto onnistui suunnitellusti. Valvomon käyttö helpottui uusimisen myötä, sillä vanhan valvo-
mon layout ei ollut kaikilta osin paikkaansa pitävä. Myös liimakomponenttien kulutuksen seuranta on
tarkentunut tiedonkeruun myötä.

Asiasanat (avainsanat)

Tiedonkeruu, liimakeittiö, valvomo

Sivumäärä Kieli URN

35+1

Suomi

Huomautus (huomautukset liitteistä)

Ohjaavan opettajan nimi

Hannu Honkanen

Opinnäytetyön toimeksiantaja

UPM-Kymmene Oyj, Savonlinnan vaneritehdas

DESCRIPTION

Date of the bachelor’s thesis

26.5.2015

Author(s)

Jaakko Pöllänen

Degree programme and option

Electrical engineering

Name of the bachelor’s thesis

A plywood mill glue kitchen production data collection

Abstract

The purpose of this Bachelor’s thesis was to implement production data collection for mixer one in the
glue kitchen of Savonlinna plywood mill. In the same project human- machine interface of glue kitchen
was modernized. The glue needed for plywood bonding is prepared in the glue kitchen.

First a new human machine interface was made with InTouch software. Before project it was made with
Visual Basic. The original job was to make production data collection of glue kitchen with InTouch soft-
ware. Production data collection demanded changes to InTouch program and to logic program. Logic
sends production data to InTouch. For that I had to make code to logic. InTouch makes csv file to which
production data is written. Csv file is written with InTouch scripts. These scripts exist but I needed to
make changes to them. Server retrieves csv file from local computer and makes production data collection
report.

As a result of the work glue kitchen have new human machine interface and mixer 1 have production

data collection.

Subject headings, (keywords)

Production data collection, glue kitchen, HMI

Pages Language URN

35+1

Finnish

Remarks, notes on appendices

Tutor

Hannu Honkanen

Bachelor’s thesis assigned by

UPM-Kymmene Oyj, Savonlinna plywood mill

SISÄLTÖ

1 JOHDANTO ... 1

2 UPM ... 1

2.1 UPM Plywood.. 2

2.2 Savonlinnan vaneritehdas ... 2

3 LIIMAKEITTIÖ ... 3

4 VALMISTELEVAT TYÖT .. 4

4.1 Logiikan liittäminen verkkoon.. 5

4.2 Todellisen layoutin selvittäminen ... 7

5 WONDERWARE INTOUCH -VALVOMO ... 8

5.1 Valvomon layoutin suunnittelu ... 8

5.1.1 Päänäyttö .. 10

5.1.2 Hartsi- ja pesuvesisäiliöt ja kovetesiilo .. 11

5.1.3 Asetukset .. 11

5.1.4 Muut sivut .. 12

5.2 Logiikan ja valvomon kommunikointi .. 12

5.2.1 Yhteyden valvonta .. 12

5.2.2 Käytetyt datatyypit .. 14

5.3 Tilatiedot logiikalta valvomolle .. 14

5.3.1 Hälytykset... 15

5.3.2 Sekoittimen tilatieto .. 17

5.4 Ohjaukset ja asetukset logiikalle ... 18

5.5 Reseptit .. 19

5.5.1 Reseptien hallinta InTouchissa .. 20

5.5.2 Reseptien käyttö logiikassa ... 22

6 TIEDONKERUU .. 23

6.1 Tiedonkeruumäärittelyt .. 23

6.2 Tiedonkeruun ohjelmointi .. 23

6.2.1 Ohjelmointi logiikassa .. 24

6.2.2 Ohjelmointi InTouchissa ... 28

6.3 Tiedonkeruuraportti.. 31

7 YHTEENVETO .. 34

LIITE

1 Tiedonkeruumäärittelyt

1

1 JOHDANTO

Valitsin opinnäytetyön aiheeksi Savonlinnan vaneritehtaan liimakeittiön tiedonkeruun

toteuttamisen. Tehtaamme liimakeittiössä on kaksi erillistä liimansekoittajaa sekä niil-

le yhteiset varastosäiliöt. Opinnäytetyön tarkoituksena oli saada sekoittaja yksi tie-

donkeruuseen. Liimakeittiössä tehdään vaneritehtaan ladonnan tarvitsema liima. Lii-

ma on merkittävä kuluerä vanerin valmistuksessa, joten liimakomponenttien kulutusta

haluttiin seurata tarkemmin. Tiedonkeruusta saadaan tarkat tiedot liimakomponenttien

todellisesta kulutuksesta, kun aiemmin kulutusta voitiin seurata ainoastaan liimakom-

ponenttien toimitustietojen mukaan.

Tiedonkeruut ovat tehty tehtaallamme InTouch-ohjelmalla, joten tiedonkeruun teon

yhteydessä myös liimakeittiön valvomo muutettiin InTouch-valvomoksi. Aiemmin

valvomo oli tehty Microsoftin Visual Basicilla. Kyseessä oli tehtaan ainut Visual Ba-

sic valvomo, joten se päätettiin korvata tehtaalla yleisesti käytetyllä InTouchilla.

Liimakeittiö on siirretty Savonlinnan vaneritehtaalle toiselta tehtaalta, ja siirron yh-

teydessä valvomoa ei muokattu. Tämän seurauksena valvomon layout oli vain osittain

todellisuutta vastaava, joka on vaikeuttanut liimakeittiön käyttöä. Myös valvomon

puutteet puolsivat valvomon uudistamista.

2 UPM

UPM yhdistää bioteollisuutta ja perinteistä metsäteollisuutta. UPM:llä on tuotantolai-

toksia 14:sta maassa. Lisäksi myyntiverkosto on maailmanlaajuinen. UPM:n palveluk-

sessa on noin 21 000 työntekijää ja vuoden 2013 liikevaihto oli noin 10,1 miljardia

euroa. /1, s.1./

Suomessa UPM:llä on 27 tuotantolaitosta. Henkilöstöä on noin 8110. Vuonna 2013

liikevaihto Suomessa oli noin 4,3 miljardia euroa. /1, s.30./

UPM jakautuu kuuteen liiketoiminta-alueeseen: UPM Biorefining, UPM Paper Asia,

UPM Paper ENA (Eurooppa ja Pohjois-Amerikka), UPM Energy, UPM Raflatac ja

UPM Plywood /1, s.1-2/.

2

UPM syntyi syksyllä 1995, kun Kymmene Oy ja Repola Oy, sekä sen tytäryhtiö Yh-

tyneet Paperitehtaat ilmoittivat yhdistymisestään. Uusi yhtiö, UPM-Kymmene, aloitti

toimintansa 1.5.1996. UPM:llä on Suomessa pitkät perinteet metsäteollisuudessa.

Konsernin ensimmäiset puuhiomot ja paperitehtaat sekä sahalaitokset käynnistyivät

1870-luvun alkupuolella. Sellunvalmistus aloitettiin 1880-luvulla ja paperin jalostus

1920-luvulla. Vanerin valmistukseen konsernissa ryhdyttiin 1930-luvulla. /2./

2.1 UPM Plywood

UPM Plywood tuottaa vaneria ja viilua pääasiassa rakentamiseen, kuljetusvälineisiin,

sekä muuhun teollisuustuotantoon. UPM on johtava vanerintoimittaja Euroopassa.

Tuotantolaitoksia on Suomessa, Virossa ja Venäjällä. /1, s.2./

Vanerin ja viilun tuotantokapasiteetti on yhteensä noin miljoona kuutiometriä vuodes-

sa. UPM:n vaneri ja viilutuotteita myydään pääasiassa WISA-tavaramerkillä. Uutta

lämpömuotoiltavaa vaneria myydään UPM Grada -tavaramerkillä. /1, s.23./

2.2 Savonlinnan vaneritehdas

Savonlinnan vaneritehdas tuottaa koivuvaneria kuljetusväliteollisuuteen, betonointiin

ja muihin teollisiin loppukäyttökohteisiin. WISA-vanereita tehdään myös maxi-

kokoisina levyinä. /3./

Tehtaan kapasiteetti on 100 000m3 koivuvaneria vuodessa. Tehtaalla on henkilöstöä

noin 270. /3./

3

3 LIIMAKEITTIÖ

Liimakeittiön tehtävä on tuottaa vanerin ladonnan tarvitsema liima. Savonlinnan vane-

ritehtaalla on neljä ladonta-asemaa. Liimakeittiössä on kaksi liiman sekoitinta. Liiman

sekoittimessa sekoitetaan liiman komponentit keskenään. Tehtaallamme käytetty liima

koostuu fenolihartsista, kovetteesta ja vedestä. Liiman valmistukseen voidaan käyttää

myös ladonnasta tulevaa pesuvettä. Lisäksi liimaan lisätään tehdaskohtaista tunnistus-

väriainetta. Sekoittimissa on vaa’at, joiden avulla liiman komponentit saadaan yksitel-

len annosteltua. Fenolihartsille ja pesuvedelle on omat varastosäiliöt. Myös väriaineel-

le on pienet sekoitin kohtaiset annostelusäiliöt, vesi tulee vesijohtoverkosta ja kovete

kovetesiilosta välisäiliön kautta. 1. sekoittajaan voidaan annostella kovetetta myös

säkeistä.

Valmis liima siirretään sekoitin kohtaisilla siirtopumpuilla päiväsäiliöön. Päiväsäiliöi-

tä tehtaallamme on kaksi, mutta yleensä vain toinen on kerrallaan käytössä. Päiväsäi-

liöistä liima siirretään kiertopumpulla viilun ladontaan, ja kierrosta ylijäävä liima pa-

lautuu takaisin päiväsäiliöön.

Tällä hetkellä liimakeittiön sekoittajaa yksi, sekä liimakeittiön yhteisiä toimintoja oh-

jataan Siemensin S7-300 -sarjan logiikalla. Käyttöliittymänä toimii Visual Basicilla

toteutettu valvomo, joka on liitetty profibus protokollaa käyttäen logiikkaan. Sekoitta-

jan yksi vaakapäätteenä on Raute Precisionin WB-951. Vaakapääte kommunikoi lo-

giikan kanssa käyttäen profibusprotokollaa. Toinen vastaava vaakapääte on lisäaine-

vaa’alle, joka ei ole käytössä. Laitteisto on tullut tehtaallemme käytettynä, ja aiempi

kokoonpano ei täysin vastaa nykytilannetta. Tämän vuoksi valvomossa on paljon yli-

määräisiä, vääränlaisia tai väärässä paikassa olevia komponentteja. Kuvassa 1 näkymä

vanhasta valvomosta.

4

KUVA 1. Liimakeittiön vanhan valvomon annostelu -sivu

Sekoitinta kaksi ohjataan vanhemmalla Raute Precision WB-950 -vaakapäätteellä.

Tällä päätteellä ei pelkästään punnita, vaan myös ohjataan sekoittimeen liittyviä toimi-

laitteita. Sekoittimella ei ole PC-pohjaista valvomoa, vaan ohjaukset ja asetukset suo-

ritetaan kytkimillä ja vaakapäätteen näyttöpanelilla.

4 VALMISTELEVAT TYÖT

Ennen varsinaisen työn aloittamista täytyi selvittää ohjausten nykytilanne sekä var-

mistaa, löytyykö liimakeittiön logiikkaan ohjelmaa. Täsmälleen paikkaansa pitävää

ohjelmaa ei löytynyt, mutta kahta eri ohjelmaa yhdistelemällä sai lähes paikkaansa

pitävän ohjelman kommentteineen ja hardware-määrittelyineen. Kun logiikkaohjelma

oli saatu ajantasalle, lisäsin logiikkaan verkkokortin, sillä uuden valvomon ja tiedon-

keruun vuoksi logiikan verkkoliityntä on välttämätön. Lisäksi liimakeittiön todellinen

layout tuli selvittää, jotta valvomosta saa todellisuutta vastaavan.

5

4.1 Logiikan liittäminen verkkoon

Kun paikkaansa pitävä logiikkaohjelma oli olemassa, päätin seuraavaksi liittää logii-

kan verkkoon. Logiikka oli välttämätöntä saada verkkoon, sillä tulevan InTouch-

valvomon on tarkoitus kommunikoida logiikan kanssa ethernet verkon kautta. Lisäksi

verkkokortin asennus mahdollisti logiikan tilojen monitoroinnin ja muutosten teon

etänä. Logiikan liittämiseksi verkkoon löytyi varastosta sopiva, käytetty CP-343-1

Lean –kortti. Linjalla olevaan 315-2 DP -logiikkaan ei voinut lisätä nykyistä enempää

kortteja, joten yksi kortti täytyi poistaa. Valitsin poistettavaksi analogia tulokortin,

sillä analogiatuloja jäi kortin poistamisen jälkeen vielä viisi vapaaksi. Kuvassa 2 alku-

peräinen hardware-konfiguraatio.

KUVA 2. Alkuperäinen hardware-konfiguraatio

Hardware-muutos tuli suorittaa mahdollisimman nopeasti ja tuotantoa häiritsemättä.

Ongelmana oli, että hardware-muutosten ajaksi logiikka menee stop-tilaan, eikä täten

ohjaa mitään. Lisäksi korttien fyysisten asennusten ajaksi oli katkaistava logiikan ja

korttien jännitteensyöttö. Tuotannon kannalta tärkeintä oli, että liimankiertopumppu

pyörii koko ajan, joten päädyin laittamaan liimankiertopumpun taajuusmuuttajan kä-

sinajolle muutoksen ajaksi.

6

Logiikan hardware-muutokset tehdään Simatic Managerin HW Configissa. Ensin

poistin kortin yhdeksän AI8x12Bit. Poistaminen tapahtui valitsemalla kortti yhdeksän

ja painamalla del–näppäintä ja tämän jälkeen hyväksymällä kortin poisto. Kun kortti

oli poistettu, täytyi siirtää analogia lähtökortit AO4x12Bit yhtä pykälää ylemmän eli

paikkoihin yhdeksän ja kymmenen. Kortit siirrettiin ”raahamalla” ne hiirellä yksitellen

yhtä korttipaikkaa ylemmäksi. Jotta analogialähtokorttien osoitteet sai pysymään en-

nallaan, täytyi siirtoa ennen ottaa kortin osoiteasetuksista pois ”System default” –

asetus (Object propertiesàAddresses). Kun korttipaikka 11 oli saatu vapaaksi, lisät-

tiin siihen CP-343-1 Lean –kortti. Lisääminen tapahtui klikkaamalla hiiren oikeaa

nappia kortipaikan 11 kohdalla ja valitsemalla ”Insert object”. Tämän jälkeen kortti

löytyi valitsemalla SIMATIC 300 à CP300 à Industrial Ethernet à CP 343-1 Lean

à 6GK7 343-1CX10-0XE0 à V2.0. Kun verkkokortti oli lisätty, muutettiin verkko-

kortin asetukset oikeiksi. Valittiin verkkokortin Object Properties, jonka General –

välilehdeltä valittiin Properties. Properties sivun välilehdeltä Parameters muutettiin IP

address ja Subnet mask halutuiksi. Tämän jälkeen samalta välilehdeltä luotiin uusi

Subnet New –painikkeella. Verkon nimi jätettiin oletuksena olevaksi Ethernet(1) ja

painettiin OK. Kun asetukset olivat oikein, siirryttiin takaisin HW Configin perusnä-

kymään ja valittiin ylävalikosta Station à Save and Compile. Kuvassa 3 muutettu

hardware-konfiguraatio.

KUVA 3. Muutettu hardware-konfiguraatio

7

Hardware oli nyt valmiina logiikkaan latausta varten, joten liimankiertopumpun taa-

juusmuuttaja laitettiin käsinajolle ja katkaistiin logiikalta ja korteilta syöttösähköt.

Kun sähköt oli katkaistu, poistettiin analogiatulokortti paikasta yhdeksän ja siirrettiin

analogialähtökortit paikoista 10 ja 11 paikkoihin yhdeksän ja kymmenen. Tämän jäl-

keen lisättiin verkkokortti paikkaan 11 ja kytkettiin syöttösähköt takaisin päälle. Kun

logiikalla oli sähköt, ladattiin uusi hardware-määrittely logiikkaan valitsemalla yläva-

likon PLC:n alta Download... . Tämän jälkeen ohjelma pyytää valitsemaan halutun

moduulin. Tässä tapauksessa ei ole kuin yksi valittavissa oleva moduuli, joten paine-

taan OK. Tämän jälkeen aukeaa ikkuna ”Select Node Address”, josta voidaan valita

käytettävä MPI-address, sekä varmistaa vielä CPU-moduulin tyyppi. MPI-osoitteeksi

ehdotetaan osoitetta kaksi, joka käy, joten painetaan OK–painiketta. Hardware-

konfiguraation lataaminen logiikkaan alkaa, ja hetken päästä aukeaa Stop Target Mo-

dules-ikkuna, jossa ohjelma ehdottaa logiikan asettamista stop-tilaan, jotta hardware-

konfiguraatio voidaan ladata logiikkaan kokonaisuudessaan. Painetaan OK–painiketta,

jolloin logiikka menee stop-tilaan ja lataaminen suoritetaan loppuun. Kun lataus on

valmis, aukeaa Download–ikkuna, jossa ilmoitetaan, että CPU–moduuli on stop-

tilassa ja kysytään, haluatko käynnistää moduulin uudestaan. Painetaan YES-

painiketta, jolloin logiikka siirtyy RUN-tilaan.

4.2 Todellisen layoutin selvittäminen

Todellinen layout oli tärkeää selvittää tarkasti ennen valvomon suunnittelun aloitta-

mista. Liimakeittiöstä ei ollut paikkaansa pitävää kaaviota, joten ainoa tapa layoutin

selvittämiseen oli seurata putkia ja annosteluruuveja ja tutkia, mistä mihin ne menevät

ja mitä toimilaitteita väliltä löytyy. Kaikkien varastosäiliöiden tilavuudet eivät myös-

kään olleet tiedossa. Kovetesiilosta löytyi rakennekuva, josta selvisi sen tilavuus, mut-

ta päiväsäiliöiden, pesuvesisäiliön ja hartsisäiliöiden tilavuudet piti selvittää mittaa-

malla ja laskemalla.

8

5 WONDERWARE INTOUCH -VALVOMO

Wonderware-ohjelmistoja on asennettu maailmanlaajuisesti jo yli 750 000 työasemaan

150 000 eri kohteessa kaikilla merkittävillä teollisuuden aloilla. Wonderware-

ohjelmistot liittävät eri valmistajien automaatio- ja IT –laitteet yhdeksi helposti hallit-

tavaksi kokonaisuudeksi: Rockwell, Siemens, Schneider, ABB, Honeywell, SAP,

Microsoft jne. Wonderware-ohjelmistolla toteutetaan prosessi- ja koneautomaation,

raportoinnin, erilaiset ylläpidon ja huollon ratkaisut sekä MES-tuotannonohjauksen.

/4./

Wonderware InTouch on UPM Plywoodilla yleisesti käytössä oleva valvomo-

ohjelma. Sitä käytetään linjojen ohjauksien lisäksi tiedonkeruuseen. Liimakeittiön

valvomo toteutettiin InTouchin versiolla 9.5, joka on julkaistu jo vuonna 2005.

InTouchia muokattaessa ja testattaessa tarvitaan kahta ohjelmaa. WindowViewer on

ohjelma, jossa valvomoa käytetään. WindowMaker on puolestaan ohjelma, jolla oh-

jelmoidaan valvomoa. InTouchin ohjelmoinnissa käytin apuna InTouch Reference

Guidea, Recipe Manager User’s Guidea ja InTouch HMI Scripting and Logic Guidea.

5.1 Valvomon layoutin suunnittelu

Aloitin valvomon tekemisen layoutin suunnittelulla. Layoutin suunnittelun pohjana oli

toiselta tehtaalta saatu liimakeittiön InTouch-valvomo sekä tehtaallamme ollut vanha

Visual Basic -valvomo. Kumpikaan ei sellaisenaan sopinut tehtaamme liimakeittiöön.

Päädyin muokkaamaan toiselta tehtaalta saatua InTouch-valvomoa, jotta se saataisiin

vastaamaan liimakeittiötämme. Kuvassa 4 näkymä alkutilanteesta.

9

KUVA 4. Valvomon pohja toiselta tehtaalta

Valvomon sivujen suunnittelu oli yllättävän paljon aikaa vievä työvaihe. Lopulta pää-

dyin ratkaisuun, jossa valvomon rakenne muodostuu seuraavista sivuista: päänäyttö,

hartsi- ja pesuvesisäiliöt ja kovetesiilo, hälytykset ja asetukset. Sekoitinta kaksi ei vie-

lä tämän opinnäytetyön yhteydessä lisätä samaan logiikkaan muiden ohjauksien kans-

sa, mutta valvomon sivut tehdään sekoitin kaksi huomioiden. Myös logiikkaohjelmas-

sa otetaan huomioon toisen sekoittimen lisäys järjestelmään.

Venttiilejä, moottoreita ja pumppuja sisältävillä sivuilla on niiden toiminnalle saman-

laiset indikoinnit. Hahmottamisen helpottamiseksi venttiilit vaihtavat värinsä valkoi-

sesta vihreäksi kun ne ovat auki ohjattuna. Pumput ovat valkoisia ollessaan seis ja

vihreitä pyöriessään. Sekoittimien ja syöttöruuvien moottoreiden toimintaa indikoivat

merkkivalot, jotka ovat moottoreiden ollessa seis keltaiset, ja moottorien pyöriessä

vihreät. Lisäksi aineita siirrettäessä näytetään siirtosuunnan osoittavia vihreitä nuolia.

10

5.1.1 Päänäyttö

Päänäyttö on käyttäjän kannalta merkittävin näyttö, ja siltä käyttäjän tulee nopeasti

nähdä mikä tilanne liimakeittiöllä on. Tämän vuoksi pyrin pitämään näytön mahdolli-

simman yksinkertaisena, mutta samalla myös tarpeeksi kattavana kokonaisuuden

hahmottamiseksi. Kuvassa 5 liimakeittiön päänäyttö.

KUVA 5. Liimakeittiön valvomon päänäyttö

Tärkeintä oli saada liiman sekoittajat näytölle. Lisäksi päiväsäiliöissä olevan liiman

määrä on erittäin oleellinen tieto käyttäjille. Kummallekin sekoittajalle tuli oma tau-

lukko ruudun yläreunaan, josta näkee, mikä resepti on ajossa, missä vaiheessa panok-

sen teko on ja ovatko tavoite ja toteutuneet määrät samat. Taulokosta näkee myös seu-

raavaksi ajettavan reseptin. Sekoitinsäiliöissä on neljä tilanäyttöä: sekoittajan kierros-

nopeus, vaa’an bruttopaino, annosteltavan aineen toteutunut ja tavoite massa, sekä

sekoittajan tilanäyttö. Päiväsäiliöiden pinnankorkeus ilmaistaan graafisesti ja pinnan

korkeuden mukaan laskettu massa numeerisesti. Käytettävän reseptin valintaan vai-

kuttaa merkittävästi pesuveden määrä, joten lisäsin pesuvesisäiliön pinnankorkeuden

mukaan lasketun massan päänäytölle.

11

5.1.2 Hartsi- ja pesuvesisäiliöt ja kovetesiilo

Sivu on lähinnä varastosäiliöiden tilatietojen seuraamista varten. Sivulla näkyy kove-

tesiilo, fenolihartsisäiliöt, pesuvesisäiliö, sekä pesuvesiseula. Sivulta on pääsy myös

sivuille päänäyttö, hälytykset ja asetukset. Kuvassa 6 kuva sivusta.

KUVA 6. Hartsi- ja pesuvesisäiliöt ja kovetesiilo-sivu

Sivulla näkyy kovetesiilo, jonka vaa’an lukema ilmoitetaan numeerisena ja massan

mukaan laskettu pinnankorkeus graafisena. Hartsisäiliöiden ja pesuvesisäiliön pin-

nanmittaukset on esitetty graafisesti sekä pinnankorkeuden mukaan laskettu massa

numeerisesti. Sivulta löytyy myös pesuvesiseulan ohjaus. Liimavalsseilta tulevan pe-

suveden venttiili ei ole tällä hetkellä käytössä, mutta venttiili on olemassa, joten se on

piirretty sivulle.

5.1.3 Asetukset

Asetukset-sivulta saadaan asetettua liimakeittiön tärkeimmät asetukset. Sivulta on

myös pääsy materiaaliparametrit- ja tiedonkeruuasetukset sivuille. Edellä mainittujen

sivujen asetuksia ei käyttäjän tarvitse normaalisti muuttaa.

Asetukset-sivulta löytyvät asetukset kummallekin sekoittajalle, sekä liimakeittiön yh-

teisille laitteille. Asetuksista voi muuttaa mm. sekoittajien ajotapaa, vaaka tyhjä rajaa

sekä pesuasetuksia. Päiväsäiliöiden asetuksista voi muuttaa tilausrajoja ja sekoittimien

12

nopeudet sekä päiväsäiliön kaksi osalta jaksottaisen käynnin sykliä. Pesuvesisäiliön

sekoittajan käynnistys ja liimankiertopumpun käynnistys ja nopeuden säätö löytyvät

myös asetukset-sivulta.

5.1.4 Muut sivut

Edellä mainittujen sivujen lisäksi valvomosta löytyy kummankin vaa’an reseptisivut,

hälytykset sivu, säiliöiden trendisivut ja laitteiden käsinajosivut. Reseptisivuilta voi-

daan vaihtaa, muokata, luoda tai poistaa sekoittimien reseptejä sekä muokata pesure-

septejä. Myös tunnusvärin annosteluaikaa ja annostelun ajankohtaa voidaan muuttaa

reseptisivulta. Hälytykset-sivu näyttää aktiiviset hälytykset ja sivulta voidaan myös

kuitata hälytykset. Trendisivut on tehty sekoitinsäiliöille, päiväsäiliöille, pesuvesisäi-

liölle, hartsisäiliöille ja kovetesiilolle. Laitteille on myös laitekohtaiset käsinajosivut,

jotka aukeavat laitetta klikkaamalla, kun sekoitin on asetettu käsinajolle.

5.2 Logiikan ja valvomon kommunikointi

Valvomo tietokoneella on Data Access Server (DAServer), jonka välityksellä InTouch

ja logiikka kommunikoivat ethernet-protokollaa käyttäen. DAServerille asetetaan lo-

giikan asetukset ja InTouchin Device Groupen nimet sekä niiden päivitysnopeudet.

Tagia tehdessä valitaan access name, jolla asetetaan, minkä device groupin kautta

kommunikointi tapahtuu. Tässä projektissa kaikilla device groupilla on sekunnin päi-

vitysnopeus, joten valinta ei vaikuta päivitysnopeuteen.

5.2.1 Yhteyden valvonta

Valvomon ja logiikan välinen kommunikointi on valvomon toiminnan kannalta vält-

tämätöntä toimia, joten yhteyden toiminnalle tehtiin valvonta ja hälytys. Valvontaa

varten logiikkaan tehtiin laskuri, jonka arvoa kasvatetaan kerran sekunnissa yhdellä.

Laskuri asetetaan nollaksi sen saavuttaessa arvon 65535, jonka jälkeen laskenta alkaa

uudestaan nollasta. Valvomon application -scriptiin tehtiin alla oleva koodi yhteyden

valvontaa varten. Scripti on asetettu jatkuvasti suoritettavaksi 1000 millisekunnin vä-

lein.

 IF OldCommUpdateCounter <> LogiikkaYhteysvahti THEN

13

 OldCommUpdateCounter = LogiikkaYhteysvahti;

 CommErrorCounter = 0;

 ELSE

 IF OldCommUpdateCounter == LogiikkaYhteysvahti THEN

 CommErrorCounter = CommErrorCounter +1;

 ENDIF;

 ENDIF;

 IF CommErrorCounter >= 30 THEN

 CommError = 1;

 ELSE

 CommError = 0;

 ENDIF;

 IF CommError == 1 THEN

 Show”Kommunikointivirhe”;

 ENDIF

LogiikkaYhteysvahti on logiikalta tulevan laskurin arvo. Ensimmäisellä rivillä verra-

taan, onko LogiikkaYhteysvahti arvo erisuuri kuin OldCommUpdateCounter. Jos en-

simmäisen rivin ehto toteutuu, toisella rivillä asetetaan OldCommUpdateCounter ar-

voksi LogiikkaYhteysvahti arvo, ja kolmannella rivillä asetetaan nollaksi CommEr-

rorCounter. Jos ensimmäisen rivin ehto ei toteudu, viidennellä rivillä varmistetaan,

että OldCommUpdateCounter on yhtäsuuri kuin LogiikkaYhteysvahti. Mikäli ehto

toteutuu, kuudennella rivillä CommErrorCounter arvoon lisätään yksi. Seuraavaksi

verrataan, onko CommErrorCounter suurempi tai yhtäsuuri kuin 30. Jos ehto toteutuu,

asetetaan CommError arvoksi 1. Jos ehto ei toteudu, arvoksi asetetaan 0. CommError

arvon ollessa 1 näytetään kommunikointivirhe -sivu. Ohjelma suoritetaan kerran se-

kunnissa, joten kommunikointivirhe -sivu avataan, jos LogiikkaYhteysvahti arvo ei

ole muuttunut 30 sekuntiin.

14

5.2.2 Käytetyt datatyypit

Valvomon ohjelmissa tagia tehdessä määritellään datatyyppi. Käytettyjä datatyyppejä

ovat sisäisesti käytettävissä olevat Memomy-tyyppiset sekä ulkoisen järjestelmän

kanssa yhteydessä olevat I/O-tyyppiset. Tagia määriteltäessä valitaan oikea datatyyp-

pi, ja jos kyseessä on logiikan kanssa yhteydessä oleva tagi, määritellään tagiin myös

logiikan osoite, josta arvo luetaan tai mihin arvo kirjoitetaan. Datatyypit jakautuvat

Discrete-, Integer-, Real- ja Message-tyyppisiin.

Discrete-tyyppisellä muuttujalla on vain kaksi mahdollista tilaa, 0 tai 1. Logiikan puo-

lella tämä vastaa bool-tyyppistä muuttujaa, jonka osoite voi olla esimerkiksi

DB300.DBX0.0.

Integer-tyyppisen muuttujan arvo voi olla kokonaisluku väliltä -2 147 483 648 –

2 147 483 647. Logiikassa tämä vastaa integer-tyyppistä muuttujaa, jonka osoite voi

olla esimerkiksi DB300.DBW2.

Real-tyyppisen muuttujan arvo voi olla desimaaliluku väliltä -3,4e38 – 3,4e38 . Logii-

kassa tämä vastaa real-tyyppistä muuttujaa, jonka osoite voi olla esimerkiksi

BD300.DBD4.

Message-tyyppinen muuttuja voi olla maksimissaan 131 merkin pituinen merkkijono.

Logiikassa tämä vastaa string-tyyppistä muuttujaa, jonka osoite voi olla esimerkiksi

DB300.STRING[32].310.

5.3 Tilatiedot logiikalta valvomolle

Päätin tuoda tilatiedot valvomolle logiikan data blockien kautta. Esimerkiksi logiikan

tulot olisi voinut lukea suoraan valvomolle, mutta mielestäni oli selkeämpää tuoda

myös ne data blockin kautta. Tein tilatietoja varten blockit FC300 (function) ja DB300

(data block). FC300:ssa siirretään tarvittavat tilatiedot DB300:een. FC300:ssa suorite-

taan myös antureiden skaalauksia, jotta anturien mittaamat arvot saadaan ymmärrettä-

vään muotoon. Valvomo lukee tilatiedot DB300:sta.

15

5.3.1 Hälytykset

Liimakeittiön hälytysten saamiseksi valvomoon käytin hyödyksi entuudestaan olleita

data blockeja DB22 ja DB23. DB22 sisältää prosessihälytykset vaakoja lukuunotta-

matta ja DB23 vaakojen hälytykset. Hälytykset oli tehty logiikaan jo valmiiksi, joten

tehtäväksi jäi vain hälytysten, hälytysten kuittauksen ja hälytysten indikoinnin teko

valvomoon.

Jokaiselle hälytykselle täytyi tehdä valvomoon oma tagi. Tagin asetuksista oleelli-

simmat ovat tagname, type, group, item ja alarm comment. Tagname on yksilöllinen

nimi tagille. Type valitsee tagin tyypin. Tässä tapauksessa type on I/O discrete, eli

logiikkaan yhteydessä oleva tagi, jonka arvo voi olla nolla tai yksi. Tagi on asetettu

read only-tyyppiseksi, sillä aktiiviset hälytykset ainoastaan luetaan logiikalta. Group

kohtaan valitaan Liimakeittiö. Kaikkien hälytysten group on sama. Myöhemmin toista

sekoitinta käyttöön ottaessa on mahdollista tehdä myös toinen ryhmä, jolloin häly-

tysindikoinnit voidaan tarvittaessa eriyttää. Access-nameksi on asetettu Häiriöt. Alarm

comment on teksti, joka lukee hälytys sivulla, kun hälytys on aktiivinen. Kuvassa 7

esimerkki hälytyksen tagista.

KUVA 7. Hälytystagi

Hälytysten kuittaukselle on painike hälytyssivulla. Painike kuittaa kaikki hälytykset

kerralla. Logiikkaohjelmassa painike kuittaa hälytykset vaa’an yksi osalta siirtämällä

numeron 9999 paikkaan DB11.DBW20. Arvo 9999 kuittaa kaikki vaa’an hälytykset.

Tämä toiminta oli jo valmiiksi tehty blockissa FC116 PC_AlarmCLR_WB. Prosessi-

hälytykset kuitataan siirtämällä 0 paikkaan DB22.DBW0. DB22.DBW0:n arvolla puo-

lestaan alustetaan kaikki DB22:n arvot nolliksi. Alustamiseen käytetään Siemensin

16

valmista ”Initialize a Memory Area” –toimintoa. Kuittausten toteutus ilmenee kuvassa

8. BVAL arvoksi asetetaan arvo, jolla kohde halutaan alustaa, eli DB22.DBW0:n si-

sältö. Alustettava kohde ja alustettavan alueen laajuus asetetaan lähdön BLK arvolla.

Tässä tapauksessa alustetaan kolme sanaa alkaen DB22.DBX0.0:sta.

KUVA 8. Hälytysten kuittaus logiikassa

Kun liimakeittiöllä on aktiivisia hälytyksiä, hälytykset-sivulle tulee lista aktiivisista

hälytyksistä. Myös valvomon hälytykset sivun avaavan painikkeen vieressä oleva vih-

reä ympyrä muuttuu punaiseksi. Lisäksi logiikalle menee tieto aktiivisten hälytysten

määrästä, jonka perusteella sytytetään häiriömerkkivalo sekä lähetetään tieto häiriöstä

eteenpäin. Hälytysten indikointia varten InTouchin application-scriptiin on tehty seu-

raavat ohjelmarivit:

{Hälytyksien lkm}

Hälytyksetlkm = Liimakeittiö.AlarmTotalCount;

JokinHälytysPäälläPLC = Hälytyksetlkm;

IF Hälytyksetlkm > 0 THEN

17

JokinHälytysPäällä = 1;

ELSE

JokinHälytysPäällä = 0;

ENDIF;

Aluksi Hälytyksetlkm arvoksi asetetaan Liimakeittiö.AlarmTotalCount:n arvo.

AlarmTotalCount on käsky, joka ilmaisee hälytysten lukumäärän tagista tai hälytys-

ryhmästä. Tässä tapauksessa käskyllä saadaan Liimakeittiö –hälytysryhmän aktiivisten

hälytysten määrä. Seuraavalla rivillä Hälytyksetlkm:n arvo asetetaan JokinHälytys-

PäälläPLC arvoksi. Tämän jälkeen asetetaan JokinHälytysPäällä tagin arvoksi yksi,

jos Hälytyksetlkm arvo on suurempi kuin nolla. Jos ehto ei toteudu, asetetaan Jokin-

HälytysPäällä arvoksi nolla. JokinHälytysPäällä ohjaa aiemmin mainittua valvomon

häiriöindikointia. JokinHälytysPäälläPLC tagi on logiikassa DB301.DBW278. Jos

DB301.DBW278 arvo on suurempi kuin 0, logiikan lähtö Q12.1 ohjataan päälle.

Q12.1 ohjaa lähtörelettä, joka ohjaa häiriömerkkivaloa. Lähtöreleen rinnalla on myös

toinen rele, jonka kautta saadaan tieto häiriöstä häiriötekstiviestejä lähettävään järjes-

telmään.

5.3.2 Sekoittimen tilatieto

Liiman komponenttien annostelu sekoittimelle tehdään logiikkaohjelmassa sekvens-

siohjauksena. Jokaiselle sekvenssille on oma numeronsa, ja kun edellinen sekvenssi

on saatu valmiiksi, siirrytään seuraavaan. Käytössä olevat sekvenssit ovat: 0 (Vapaa),

40 (Pesuveden annostelu), 50 (Veden annostelu), 60 (Kovete 1 annostelu), 70 (Kovete

2 annostelu), 80 (Hartsin annostelu), 110 (Esisekoitus), 120 (Sekoitus), 140 (Tyhjen-

nys) ja 150 (Odottaa tyhjennystä). Käynnissä oleva sekvenssi haluttiin päänäytölle

näkyviin sekoittimelle tilatiedoksi. Tätä varten luotiin TilaTxt- ja TilaTxtAnim-tagit,

sekä lisättiin koodia Application-scriptiin.

Sekvenssinumeroa käytetään ohjelmassa liimakomponenttien annostelun ohjaamiseen.

DB20.DBW0 sisältää sekvenssinumeron, jota käytetään ohjelman suorittamiseen.

DB20.DBW0:n arvo siirretään FC300:ssa DB300.DBW44:ään. TilaTxtAnim sisältää

logiikan DB300.DBW44:n arvon. TilaTxt-tagiin asetetaan application-scriptissä mää-

ritelty teksti TilaTxtAnim-tagin sisältämän sekvenssinumeron perusteella. Tekstit ase-

18

tetaan yksinkertaisilla IF- ja THEN –lauseilla. Jokaiselle tilalle on tehty oma IF –

lause. Esimerkiksi pesuveden annostelu teksti kirjoitetaan TilaTxt-tagiin seuraavasti.

IF TilaTxtAnim == 40 THEN

 TilaTxt = "Pesuveden annostelu";

 ENDIF;

Yllä verrataan ensin, onko TilaTxtAnim-arvo 40. Jos arvo on 40, TilaTxt:n sisällöksi

asetetaan Pesuveden annostelu. Tämän jälkeen lopetetaan IF-lause.

5.4 Ohjaukset ja asetukset logiikalle

Ohjauksia ja asetuksia varten loin DB301:n ja FC301:n. Lisäksi entuudestaan oli tehty

DB17 käsinajoja varten. Käsinajoihin liittyen ei tarvinnut tehdä muutoksia logiikkaoh-

jelmaan, mutta valvomoon täytyi tehdä ohjaukset, jotka viittaavat oikeisiin bitteihin

logiikassa.

Käsinajoja lukuunottamatta kaikki asetukset ja ohjaukset tuotiin DB301:een. Osaa

DB301:n arvoista käytetään suoraan laitteita ohjaavissa function blockeissa. Kaikkia

arvoja ei kuitenkaan saanut järkevästi tuotua suoraan oikeanmuotoisena logiikkaan.

Tälläiset arvot muokattiin sopiviksi FC301:ssä. Vaakojen materiaaliparametrit kierrä-

tettiin FC301:n kautta, sillä useimmat parametriarvot piti muokata kymmenkertaisiksi.

Myös pääsivulla oleva liimakeittiön hätäpysäytys toteutetaan FC301:ssä. Logiikan

puolen toteutus kuvassa 9.

19

KUVA 9. Liimakeittiön hätäpysäytyksen toteutus logiikassa

Pääsivulla oleva hätäpysäytys asettaa logiikasta bitin DB301.DBX4.6 päälle. Tämä

bitti puolestaan asettaa kummankin sekoittajan ajotavat käsinajolle ja pysäyttää liiman

kiertopumpun. Lopuksi bitti resetoidaan, jottei se jää pysyvästi ykköseksi.

5.5 Reseptit

Reseptien hallintaan käytin InTouchin omaa Recipe Manageria. Recipe Managerin ja

reseptikäskyjen avulla valitaan, lisätään, poistetaan ja muokataan reseptejä. Reseptit

tallennetaan valvomo tietokoneella oleviin csv–tiedostoihin. Sekoittajat eroavat tila-

vuuksiltaan, joten molemmille sekoittajille on omat reseptit ja csv–tiedostot. Ajo-

reseptien lisäksi on sekoitinkohtaiset muokattavissa olevat pesureseptit, joita ei ole

tehty Recipe Managerin avulla, vaan reseptit ovat ainoastaan logiikassa tallessa. Pesu-

reseptien muokkaus ja reseptien näyttö ovat myös valvomon reseptit sivuilla. Pesure-

septillä ajetaan sekoittajan puhdistus joko automaattisesti aseteltavissa olevan satsi-

määrän välein tai käsin tarvittaessa. Valvomosta siirretään haluttu resepti logiikkaan,

joka ohjaa vaakayksikön avulla halutun määrän liimakomponentteja sekoittimeen sekä

sekoittaa halutun ajan liimaa ennen pumppausta päiväsäiliöön.

20

5.5.1 Reseptien hallinta InTouchissa

Recipe Managerilla luodaan resepti tiedostot. Reseptejä lisätään, poistetaan, muoka-

taan ja valitaan resepti käskyillä. Kuvassa 10 olevalla reseptisivulla näkyy reseptien

hallintaa varten tehty käyttöliittymä. Reseptin alapuolella olevat napit suorittavat edel-

lä mainittuja resepti käskyjä. Pesuresepti, tunnusvärin annostelu sekä sekoittimen no-

peus ovat I/O-tageja, jotka ovat yhteydessä logiikan data blockeihin.

KUVA 10. Reseptisivu

Poista resepti -nappi poistaa valittuna olevan reseptin suorittamalla action scriptin,

jossa käytetään RecipeDelete-käskyä. Alla action scripti:

RecipeDelete(”c:\data\Liimakeittiö_SLN\liimaresepti.csv”, Reci-

peName);.

Tallenna resepti -nappi tallentaa reseptiin tehdyt muutokset tai uuden reseptin suorit-

tamalla action scriptin, jossa asetetaan FenoliReseptiAika-muuttuja sekä suoritetaan

RecipeSave-käsky. Alla action scripti:

FenoliReseptiAika = $TimeString + ” ” + $DateString;

21

RecipeSave(”c:\data\Liimakeittiö_SLN\liimaresepti.csv”, UnitName,

RecipeName);

Reseptin valintanuolet vaihtavat seuraavaan tai edelliseen reseptiin. Nuoli -napit suo-

rittavat action scriptit, joissa suoritetaan RecipeSelectNextRecipe- tai RecipeSelect-

PreviousRecipe- sekä RecipeLoad-käskyt. Alla action scripti, jolla vaihdetaan edelli-

nen resepti:

RecipeSelectPreviousRecipe(”c:\data\Liimakeittiö_SLN\

liimaresepti.csv” , RecipeName, 131);

RecipeLoad(”c:\data\Liimakeittiö_SLN\liimaresepti.csv”, UnitName,

RecipeName);

Hae resepti -nappi avaa listan tallennetuista resepteistä, joista voidaan valita avattava

resepti. Nappi suoritaa action scriptin, jossa suoritetaan RecipeSelectRecipe- ja Re-

cipeLoad -käskyt. Alla action scripti, jolla valitaan resepti listasta:

RecipeSelectRecipe(”c:\data\Liimakeittiö_SLN\liimaresepti.csv”, Reci-

peName, 131);

RecipeLoad(”c:\data\Liimakeittiö_SLN\liimaresepti.csv”, UnitName,

RecipeName,);

Valitse resepti ajoon -nappi siirtää näkyvissä olevan reseptin logiikalle, jolloin seuraa-

va liimapanos tehdään uuden valinnan mukaisesti. Nappi suorittaa action scriptin, joka

siirtää erikseen kaikki reseptin tiedot logiikkaan. Yhtäkuin merkkien oikealla puolella

ovat memory-tyyppiset muuttujat, jotka ovat valvomon resepti sivulla olevat arvot.

Vasemmalla puolella yhtäkuin merkkiä ovat I/O-tyyppiset muuttujat, jotka ovat yh-

teydessä logiikkaan. Alla action scripti, jolla siirretään resepti logiikkaan:

 SFenoliReseptiNimi = RecipeName;

 SFenoliReseptiAika = FenoliReseptiAika;

 SFenoliReseptiKommentti = FenoliReseptiKommentti;

 SFenoliReseptiNumero = FenoliReseptiNumero;

 SFenoliReseptiHartsi = FenoliReseptiHartsi;

 SFenoliReseptiRaakavesi = FenoliReseptiRaakavesi;

22

 SFenoliReseptiPesuvesi = FenoliReseptiPesuvesi;

 SFenoliReseptiKovete1 = FenoliReseptiKovete1;

 SFenoliReseptiHartsi2 = FenoliReseptiHartsi2;

 SFenoliReseptiEsisekoitusaika = FenoliReseptiEsisekoitusaika;

 SFenoliReseptiLoppusekoitusai = FenoliReseptiLoppusekoitusaika;

5.5.2 Reseptien käyttö logiikassa

Seuraavaksi ajoon haluttu resepti siirretään InTouchilta logiikan DB320:een.

FC320:ssä reseptin tiedot siirretään jo olemassa olleeseen DB12:sta. Siirrettäviä tieto-

ja ovat komponenttien materiaalinumerot, tavoitepainot, sekoitusajat, sekoittajan no-

peus ja väriaineen annosteluaika. Materiaalinumero tulee InTouchin materiaalipara-

metrit sivulta. Tavoitepaino on reseptissä aseteltu tavoitepaino kilogrammoina, joka

täytyy kertoa kymmenellä. Sekoitusajat ovat sekuntteina, kuten myös väriaineen an-

nosteluaika. Väriaineen annosteluaika kerrotaan kymmenellä. DB320:een ja siitä edel-

leen DB12:sta siirretään varsinaisen reseptin lisäksi pesuresepti. Ajoresepti on DB:ssä

DBW0:sta alkaen ja pesuresepti DBW200:sta alkaen. DB12:sta arvot arvot näkyvät

valvomon päänäytön taulukossa sarakkeessa seuraava resepti.

Reseptien käyttöön ohjelmassa liittyy olennaisesti kolme jo olemassa ollutta data

blockia. DB12:sta on seuraavaksi ajoon tuleva resepti. DB21 on nimeltään resepti

ajonäyttö, josta selviää ajossa oleva resepti sekä se, missä vaiheessa reseptin teko on.

DB24:ää ei tarvita reseptin mukaisen satsin tekoa varten, vaan se on valvomolle me-

nevää raporttia varten. Siitä näkee reseptin tavoite ja toteutuneet arvot. Sekoittimeen

annostelua reseptin mukaan ohjataan FB43:ssa.

Joka kerta kun satsia aletaan sekoittamaan, siirretään DB12:sta sisältö DB21:een. Jos

seuraava resepti on pesuresepti, siirretään DB21:een arvot DB12.DBW200:sta alkaen.

Muuten arvot siirretään DB12.DBW0:sta alkaen. Ohjelma kirjoittaa tavoitteen lisäksi

toteutuneet arvot DB21:een. Valvomon päänäytön taulukon sarakkeiden resepti ajossa

ja toteutunut arvot tulevat DB21:stä. Kun satsi on valmis ja sekoitin tyhjennetty, siir-

retään DB21:n arvot vielä tiedonkeruuta varten DB24:ään. Reseptin mukana ei aiem-

min siirretty reseptin numeroa ja nimeä, mutta tiedonkeruun vuoksi myös nämä tiedot

piti saada kulkemaan reseptin mukana. Tämän vuoksi lisäsin ohjelmaan reseptin nu-

meron ja nimen siirrot. Seuraavaksi ajoon tulevan reseptin numero ja nimi tulevat val-

23

vomosta DB320:een, kuten muutkin reseptitiedot. Kun resepti otetaan ajoon, eli

DB12:sta sisältö siirretään DB21:een, siirretään myös numero DB320.DBD400:sta

DB320.DBD438:aan ja nimi 404:stä 442:een. Tietojen siirtämisen tein Copying Me-

mory Area -toiminnolla.

6 TIEDONKERUU

Tiedonkeruun tarkoituksena on kerätä tietoa tuotantolinjan toiminnasta. Kerättäviä

tietoja voivat olla linjasta riippuen esimerkiksi linjalla ajetut juoksumetrit, kuutiot tai

kappalemäärät. Usein kerätään myös hyötysuhteita ja laatujakaumia. Tiedonkeruussa

oleville tuotantolinjoille on tehty tiedonkeruumääritykset, joiden perusteella tiedonke-

ruu ohjelmoidaan. InTouchilla luodaan tiedonkeruuta varten tiedonkeruumääritysten

mukainen csv–tiedosto. Csv-tiedoston sisältö luetaan serverille, joka luo tiedonke-

ruuraportin.

6.1 Tiedonkeruumäärittelyt

Tiedonkeruumäärittelyissä määritellään, mitä tietoja, missä järjestyksessä ja missä

muodossa csv-tiedostoon pitää kirjoittaa. Myös csv-tiedoston nimi ja polku määritel-

lään tiedonkeruumäärittelyissä. Csv-tiedosto on ascii-tiedosto, jossa tietokentät on

erotettu toisistaan pilkulla. Merkkijonot suljetaan lainausmerkkien sisään. Integer-

tyyppiset muuttujat esitetään puolestaan ilman lainauksia. Liimakeittiöltä kerätään

tiedot ainoastaan valmistetuista liimapanoksista. Liimakeittiöltä kerättävät tiedot nä-

kyvät liitteessä 1 olevassa taulukossa. Taulukossa näkyvät kerättävien tietojen lisäksi

raja-arvot ja otsikkotietojen selitykset. Punaisella kirjoitetut eivät ole käytössä, sillä

liimansekoittajissamme ei käytetä välisekoitusaikaa, eikä satsin tiheyttä mitata jokai-

sesta panoksesta.

6.2 Tiedonkeruun ohjelmointi

Tiedonkeruuta varten täytyi tehdä ohjelmaa niin logiikkaan kuin InTouch-valvomoon.

Valvomon tiedonkeruun ohjelmointiin oli jo valmis pohja, jota joutui muokkaamaan.

Logiikan puolelle oli valmiina data block, johon tiedot kirjoitetaan, mutta tietojen ke-

24

räämiseen täytyi tehdä ohjelma. Lisäksi valvomon tageihin tuli määritellä oikeat logii-

kan osoitteet.

6.2.1 Ohjelmointi logiikassa

Logiikassa tiedonkeruun ohjelmointi on tehty blockissa FC310 ja tiedonkeruun arvot

kirjoitetaan DB310:een. Jaottelin FC310:ssä tietojen kirjoittamiset seitsemään net-

workkiin. Ensimmäisessä tehdään tiedonkeruun kirjoituksen liipaisu. Tiedonkeruun

tiedot kirjoitetaan uudestaan aina, kun satsi on tyhjennetty valmisliimasäiliöön. Panos

valmis ja tyhjennetty sekvenssi asettaa Entended Pulse S5 Timerin yhdeksi sekunniksi

päälle. Tämän lisäksi Compare Integer -vertailijalla varmistetaan, että satsi on tehty

valmisliimasäiliöön. Kun nämä ehdot toteutuvat, Positive RLO Edge Detection liipai-

see muistipaikan M9.1 yhden ohjelmakierron ajaksi päälle. Kirjoituksen liipaisu ku-

vassa 11.

KUVA 11. Tiedonkeruutietojen siirron liipaisu

M9.1-bittiä käytetään FC310:ssä tietojen siirtoon DB310:een. Toisessa networkissa

siirretään perustiedot tiedonkeruuseen. Ensimmäisenä on tehty satsinumero laskuri,

jonka arvoon lisätään yksi aina, kun satsi valmistuu. Kun muuttuja saavuttaa arvon

65535, siirretään arvoksi nolla. Arvo kirjoitetaan DB310.DBD0:aan, ja se on double

integer -tyyppiä. Seuraavaksi kirjoitetaan integer-tyyppinen kohde

DB310.DBW42:een. Kohdetietoa ei tällä hetkellä tarvita, joten sen arvoksi siirretään

25

aina arvo 1. Esisekoitus ja sekoitus aikojen tavoitteet ja toteutuneet arvot saadaan

DB24:stä. Arvot täytyy tiedonkeruumääritysten vuoksi muuttaa integeristä double

integeriksi. Tämä onnistuu managerin Integer to Double Integer -muuntimella. Kuvas-

sa 12 toteutuneen sekoitusajan muuntaminen double integeriksi. Kuten kuvassa näkyy,

integer-tyyppinen DB24.DBW126 luetaan tuloon ja lähtöön kirjoitetaan double in-

teger -tyyppinen DB310.DBD64.

KUVA 12. Integer Double Integeriksi -muunnos

Myös reseptin numero ja nimi siirretään network kahdessa DB310:een. Numero ja

nimi siirretään Copying Memory Area toiminnolla. Kirjoitin SRCBLK tuloon

P#DB320.DBX438.0 WORD 19 ja lähtöön DSTBLK P#310.DBX4.0 WORD 19. Täl-

löin siirretään DB320.DBX438:sta alkaen 19 sanaa kohteeseen alkaen

DB310.DBX4.0:sta. Kuvassa 13 perustietojen siirron network.

26

KUVA 13. Perustietojen siirto tiedonkeruuseen

Networkeissa kolmesta seitsemään kerätään komponenttikohtaiset tiedot tiedonkeruu-

seen. Siirrettäviä tietoja ovat materiaalinumero, materiaalityyppi sekä komponenttien

27

tavoite ja toteutuneet määrät. Tietojen siirto tehdään samalla pohjalla kaikilla käytössä

olevilla komponenteilla, ainoastaan osoitteet ovat komponenttikohtaiset. Kuvassa 14

komponentin yksi tietojen siirto logiikkaohjelmassa DB310:een.

KUVA 14. Komponentin 1 tietojen siirto tiedonkeruuseen

Materiaalinumero saadaan siirrettyä suoraan DB24.DBW0:sta. Materiaalinumero on

integer-tyyppinen muuttuja, ja se siirretään DB310.DBW76:een. Materiaalityyppi on

kaikissa komponenteissa massa, eikä sitä ole tarvetta muuttaa, joten materiaalinume-

ron arvoksi siirretään yksi. Materiaalityyppi on myös integer-tyyppinen, ja se siirre-

tään DB310.DBW78:aan. Komponenttien tavoite ja toteutunut määrien siirrossa muo-

dostui ongelmaksi, että tiedonkeruuta varten tiedot tuli saada integer-tyyppisenä, mut-

ta DB24:ssä ne ovat double integer -tyyppisiä. En löytänyt kyseistä muunnosta teke-

vää valmista toimintoa. Lopulta selvisi, että double integeristä voi lukea integer-luvun

kahdesta jälkimmäisestä tavusta. Esimerkiksi DB24.DBD2:n arvon sai siirrettyä, kun

move-piirin tuloon kirjoitti DB24.DBW4 ja lähtöön DB310.DBW132.

28

6.2.2 Ohjelmointi InTouchissa

Tiedonkeruuta varten tarvitaan valvomotietokoneelle csv –tiedosto, josta tiedonkeruu-

serveri käy tiedot lukemassa. Tiedostoon kirjoitetaan tiedonkeruumääritysten mukaiset

tiedot juuri oikeassa muodossa ja järjestyksessä. Tiedosto kirjoitetaan InTouchiin oh-

jelmoidun scriptin avulla. Scripti on QuickFunction -tyyppinen, ja sitä kutsutaan Ap-

plication -scriptissä satsinumeron vaihtuessa. Jos BachCsv1 on erisuuri kuin

BatchCsv1_old, kasvatetaan Viive1–muuttujan arvoa yhdellä. Arvon ylittäessä neljä,

kutsutaan BatchCsvWrite-scriptiä. BatchCsv1_old on tehty BatchCsvWrite–scriptissä.

Alla koodi BatchCsvWrite-scriptin kutsusta.

 IF BatchCsv1 <> BatchCsv1_old THEN

 Viive1 = Viive1 + 1;

 IF Viive1 > 4 THEN

 CALL BatchCsvWrite();

 ENDIF;

 ENDIF;

BatchCsvWrite-scriptin alussa luodaan message-tyyppiset BatchTemp-

paikallismuuttujat. Tämä tapahtuu DIM-komennolla. DIM-komennon perään kirjoite-

taan paikallismuuttujalle haluttu nimi, jonka jälkeen AS ja haluttu datatyyppi. Paikal-

lismuuttujia voidaan käyttää ainoastaan scriptissä, jossa ne on luotu, eikä niiden arvo

säily scriptin kirjoituksen jälkeen. Paikallismuuttujien luonnin jälkeen tekstiä sisältä-

vät BatchCsv–muuttujat asetetaan välilyönneillä oikean pituisiksi. Tämän joutuu te-

kemään, sillä muuten csv-tiedostoon tulisi ainoastaan merkit, jotka on kirjoitettu, mut-

ta tiedonkeruumääritykset vaativat tekstin tietyn mittaisena. Esimerkiksi BatchCsv3-

muuttujaan lisätään 32 välilyöntiä (tyhjää merkkiä), jolloin muuttuja on pituudeltaan

tiedonkeruumääritysten mukainen. Aaltosulkeissa oleva teksti on kommentti, joka ei

vaikuta koodin toiminnallisuuteen. Alla koodi muuttujien valmistelusta.

{batch.csv tiedoston kirjoitus}

DIM BatchTemp1 AS MESSAGE;

DIM BatchTemp2 AS MESSAGE;

DIM BatchTemp3 AS MESSAGE;

DIM BatchTemp4 AS MESSAGE;

29

DIM BatchTemp5 AS MESSAGE;

DIM BatchTemp6 AS MESSAGE;

DIM BatchTemp7 AS MESSAGE;

BatchCsv3 = BatchCsv3 + " ";

BatchCsv15 = BatchCsv15 + " ";

BatchCsv16 = BatchCsv16 + " ";

BatchCsv22 = BatchCsv22 + " ";

BatchCsv23 = BatchCsv23 + " ";

BatchCsv29 = BatchCsv29 + " ";

BatchCsv30 = BatchCsv30 + " ";

BatchCsv36 = BatchCsv36 + " ";

BatchCsv37 = BatchCsv37 + " ";

Kun muuttujat on alustettu, kerätään perustiedot, jotka asetetaan BatchTemp1:n ar-

voksi. Perustiedot ovat tiedonkeruumääritysten mukaisesti erotettu pilkuilla. Lisäksi

merkkijonot suljetaan lainausmerkkien sisään. Lukuunottamatta reseptin nimeä

(BatchCsv3), kaikki perustietojen muuttujat ovat numeroita. Nämä kirjoitetaan Batch-

Temp1:een Text-funktion avulla. Funktio muuttaa numeroarvon merkkijonoksi. Esi-

merkiksi Text(BatchCsv1, ”0”) luo merkkijonon, jonka arvona on BatchCsv1:n sisäl-

tämä numero. Pilkun jälkeisellä lainausmerkkien sisällä olevalla arvolla voidaan

muuttaa esitettävän luvun muotoa, tässä tapauksessa luku esitetään normaalina koko-

naislukuna. Perustietojen ainut merkkijono on BatchCsv3, joka sisältää reseptin ni-

men. Reseptin nimen molemmille puolille tehdään lainausmerkit StringChar-käskyllä.

Käskyllä saadaan ASCII-koodin mukainen merkki. Tässä tapauksessa StringChar(34)

lisää tekstiin lainausmerkit.

Kun tiedot on kirjoitettu BatchTemp1:n arvoksi, poistetaan vanha Batch.csv-tiedosto

FileDelete-toiminnolla. FileWriteMessage käskyllä kirjoitetaan csv-tiedostoon Batch-

Temp1:n sisältö. Käskyn jälkeen annetaan suluissa tiedoston nimi, johon kirjoitetaan,

kirjoituksen aloituskohta tavuissa, lähdetekstin tagin nimi sekä mahdollinen rivinvaih-

to tekstin jälkeen. Tässä tapauksessa kirjoitetaan Batch.csv–tiedostoon, kirjoitus aloi-

tetaan tiedoston alusta, lähdetekstinä on BatchTemp1 ja kirjoituksen jälkeen ei tehdä

rivinvaihtoa. Perustiedot kirjoitetaan csv-tiedostoon seuraavalla ohjelmakoodilla.

30

{Perustiedot}

BatchTemp1 = Text(BatchCsv1, "0") + "," + Text(BatchCsv2, "0") + ","

+ StringChar(34) + BatchCsv3 + StringChar(34) + "," +

Text(BatchCsv4, "0") + "," + Text(BatchCsv5, "0") + "," +

Text(BatchCsv6, "0") + "," + Text(BatchCsv7, "0") + "," +

Text(BatchCsv8, "0") + "," + Text(BatchCsv9, "0") + "," ;

BatchTemp1 = BatchTemp1 + Text(BatchCsv10, "0") + "," +

Text(BatchCsv11, "0") + ","+ Text(BatchCsv12, "0") + ",";

FileDelete("c:\rw\rundata\Batch.csv");

FileWriteMessage("c:\rw\rundata\Batch.csv", 0, BatchTemp1, 0);

Perustietojen jälkeen kirjoitetaan komponenttien tiedot. Komponentit yhdestä neljään

ovat käytössä, ja niiden kirjoitus tapahtuu keskenään samalla tavalla. Komponentin

yksi kirjoitus tapahtuu muuten vastaavasti kuin perustietojen, mutta tiedot kerätään

BatchTemp2–paikallismuuttujaan, tiedostoa ei poisteta FileDelete–käskyllä ja Fi-

leWriteMessage-käskyllä kirjoitetaan tiedot Batch.csv-tiedoston loppuun. Tiedoston

loppuun kirjoitus tehdään asettamalla kirjoituksen aloituskohdaksi -1. Komponentin

yksi tietojen kirjoitus csv-tiedostoon tehdään seuraavalla ohjelmakoodilla.

{Komponentti 1}

BatchTemp2 = Text(BatchCsv13, "0") + "," + Text(BatchCsv14, "0") +

"," + StringChar(34) + BatchCsv15 + StringChar(34) + "," + String-

Char(34) + BatchCsv16 + StringChar(34) + "," + Text(BatchCsv17,

"0") + "," + Text(BatchCsv18, "0") + "," + Text(BatchCsv19, "0") +

",";

FileWriteMessage("c:\rw\rundata\Batch.csv", -1, BatchTemp2, 0);

Komponentit viidestä 20:een eivät ole käytössä. Jotta csv-tiedostosta saadaan oikean

mittainen ja muotoinen, täytyy myös näiden komponenttien tiedot kirjoittaa. Tiedot

kirjoitetaan ensin BatchTemp7-paikallismuuttujan. Numerokentät asetetaan nolliksi ja

tekstikenttiin asetetaan tiedonkeruumääritysten mukainen määrä välilyöntejä. Kun

BatchTemp7 on kirjoitettu, kirjoitetaan sen sisältö FileWriteMessage-käskyllä erik-

seen lopuille komponenteille. Alla koodi BatchTemp7–paikallismuuttujan asettami-

sesta ja komponentin viisi kirjoittamisesta csv-tiedostoon.

31

{Komponentti 5 - 20 ei käytössä}

BatchTemp7 = "0,0," + StringChar(34) + " " + StringChar(34)

+ "," + StringChar(34) + " " + StringChar(34) +

",0,0,0,";

{Komp 5}

FileWriteMessage("c:\rw\rundata\Batch.csv", -1, BatchTemp7, 0);

Lopuksi vielä asetetaan BatchCsvWrite-scriptin kutsumiseen käytettävät Viive1- ja

BatchCsv1_old-tagit. Viive1 asetetaan nollaksi ja BatchCsv1_old-arvoksi asetetaan

BatchCsv1:n arvo. Alla koodi Viiveen nollaamisesta ja BatchCsv1_old:n asettamises-

ta.

Viive1 = 0;

BatchCsv1_old = BatchCsv1;

6.3 Tiedonkeruuraportti

Liimakeittiöstä tehdään kolme erillistä tiedonkeruuraporttia. Ne ovat summaraportti,

eräsummaraportti ja liimapanosraportti. Raportit voi luoda halutulta ajalta. Summara-

portista näkyy materiaalikohtaisesti asetetut ja toteutuneet annostelumäärät. Kuvassa

15 summaraportti ajalta 16.2.2015 klo.5.45 – 20.2.2015 klo. 5.45.

32

KUVA 15. Tiedonkeruun summaraportti

Eräsummaraportti on muuten vastaava kuin summaraportti, mutta siinä on annostelu-

määrät eroteltuina eri resepteillä. Raportissa näkyy täten reseptin nimi ja numero. Ra-

portissa on myös kohde- ja linjarivit. Linjarivi on käytännössä turha, mutta kohdetie-

toa on tarkoitus käyttää myöhemmin sekoittimien yksilöintiin. Kuvassa 16 eräsumma-

raportti ajalta 16.2.2015 klo. 5.45 – 20.2.2015 klo. 5.45.

KUVA 16. Tiedonkeruun eräsummaraportti

Liimapanosraportti on raporteista tarkin. Raportista selviää jokaisen valmistetun lii-

mapanoksen tiedot. Perustietoja ovat panoksen valmistumisaika, erä, reseptin numero,

reseptin nimi, kohde, esisekoitusaika-asetus, esisekoitusaika toteutunut, sekoitusaika-

asetus, sekoitusaika toteutunut ja erän status. Lisäksi on komponenttikohtaisia tietoja,

33

jotka ovat linja, materiaalikoodi, materiaali, määrä (asetus), määrä (toteutunut), mate-

riaalityyppi, sekä komponentin status. Kuvassa 17 liimapanosraportti ajalta 20.2.2015

klo. 3.00 – 20.2.2015 klo. 5.45.

KUVA 17. Tiedonkeruun liimapanosraportti

Eri raportit soveltuvat eri tarkoituksiin. Summaraportista näkee nopeasti, kuinka pal-

jon mitäkin materiaalia on kulunut määritellyssä ajassa. Eräsummaraportista puoles-

taan näkee, kuinka paljon milläkin reseptillä on ajettu. Liimapanosraporttia voi käyttää

esimerkiksi materiaalin annostustarkkuuden seurantaan.

34

7 YHTEENVETO

Liimakeittiön tiedonkeruun teko ja valvomon uusinta onnistui hyvin. Työn aikataulu

ei ollut käyttöönottoa lukuunottamatta tiukka, joten valvomon ja logiikkaohjelman sai

suunnitella rauhassa valmiiksi. Valvomon layoutin suunnitteluun meni huomattavasti

ennakoitua enemmän aikaa. Valvomon käyttöönoton tuli tapahtua sujuvasti, sillä muu-

tos tehtiin tuotannon käydessä. Tämän vuoksi liimakeittiöltä täytyi saada jatkuvasti

liimaa vanerin ladontaan. Valvomon käyttöönotto sujui ilman suuria ongelmia suunni-

tellussa aikataulussa. Valvomoa käyttävät pääasiassa tuotannon työntekijät, ja heiltä

saatu palaute uudesta valvomosta on ollut positiivista. Uusitun valvomon layout vas-

taa todellisuutta ja käyttöliittymään ollaan oltu tyytyväisiä. Täten liimakeittiön käyt-

täminen on helpompaa kuin vanhalla valvomolla.

Tiedonkeruu otettiin käyttöön noin kuukausi valvomon käyttöönoton jälkeen. Myös

tiedonkeruun ohjelmointi ja käyttöönotto sujui ilman suuria ongelmia. Tietojen kirjoi-

tus csv–tiedostoon oikeassa muodossa vaati vähän ohjelman korjausta. Lisäksi pari

viikkoa käyttöönoton jälkeen huomattiin, että säiliön pesuohjelman tiedot kirjoitettiin

satunnaisesti tiedonkeruuseen. Vika ilmeni, kun heti pesuohjelman jälkeen aloitettiin

liimapanoksen valmistus. Vika saatiin korjattua viivästämällä tiedonkeruutietojen kir-

joitusta yhdellä sekunnilla logiikan ajastimen avulla.

Opinnäytetyön tarkoituksena oli saada tiedonkeruu sekoittajalle yksi. Tulevaisuudessa

myös toinen sekoittaja on tarkoitus saada tiedonkeruuseen sekä uuteen valvomoon.

Tätä varten sekoittajan vaakayksikkö täytyy vaihtaa ja ohjaukset siirtää nykyiseltä

vaakayksiköltä logiikalle. Kun sekoittimen ohjaukset on saatu siirrettyä logiikalle,

tiedonkeruun voi tehdä samalle pohjalle kuin sekoittajalla yksi. Suunnitteilla on myös

automatisoida reseptien vaihto pesuvesimäärän mukaan, jolloin käyttäjien ei tarvitsisi

vaihtaa käsin reseptejä pesuvesisäiliön pinnankorkeuden mukaan.

35

LÄHTEET

1. UPM. Vuosikertomus 2013. Verkkodokumentti.

http://www.upm.com/FI/SIJOITTAJAT/Documents/UPM_Vuosikertomus_20
13.pdf. Muokattu 28.4.2014. Luettu 20.6.2014

2. UPM. Historia. Verkkodokumentti. http://www.upm.com/FI/UPM/UPM-

Lyhyesti/Historia/Pages/default.aspx. Muokattu 10.11.2014. Luettu
10.11.2014

3. UPM. UPM Savonlinnan vaneritehdas. Verkkodokumentti.

http://www.wisaplywood.com/fi/yhteystiedot/tuotantolaitokset/savonlinna/Pag
es/default.aspx. Muokattu 11.3.2014. Luettu 11.3.2014.

4. Klinkmann. Wonderware. Verkkodokumentti.

http://www.klinkmann.fi/tuotteet/automaatio/wonderware/. Ei päivitystietoa.
Luettu 4.2.2015

LIITE 1.

Tiedonkeruumäärittelyt

1 LIIMAKEITTIÖN TIEDONKERUU

1.1 Liimapanos (liimakeittiö => tiedonkeruu)

Liimakeittiöstä tiedonkeruulle kerätään ainoastaan valmistettujen liima-
panosten tiedot. Yhden liimapanoksen valmistus kestää useita minuutteja
(n. 20 min). Näin ollen panostietojen puskurointia ei tarvita. Tiedonke-
ruujärjestelmä noutaa liimapanoksien tiedot liimakeittiön ohjausjärjes-
telmään kuuluvan PC:n kiintolevyltä tiedostosta
”c:\rw\rundata\batch.csv”. Em. tiedosto on ascii-tiedosto, jossa tietoken-
tät on erotettu toisistaan pilkuilla. Merkkijonot suljetaan lainausmerk-
kien sisään (esim. ”näin ”), sitä vastoin integer -tyypin muuttujat esite-
tään ilman lainauksia (esim. 17294).

”batch.csv” -tiedoston sisältämät kentät selviävät oheisesta taulukosta.
Taulukon alussa luetellaan liimapanoksen otsikkotiedot, jonka jälkeen
on varattu tilaa maksimissaan 20:lle panokseen sekoitettavalle kom-
ponentille. Käyttämättömien komponenttikenttien tiedot alustetaan seu-
raavasti: string:täytetään välilyönneillä, integer:0.

 Lähdeosoite Raja-arvot ja di-
mensio

Selitys

Panoksen otsikkotiedot
Satsinumero 0..65535 ympäri pyörivä laskuri; kasvatetaan

yhdellä ylöspäin uuden liimapanoksen
talletuksen yhteydessä

ReseptiNumero 0..65535
ReseptiNimi char 32
Kohde 1,2,3,4,..,20 kohdesäiliö
EsisekoitusAikaTavoite 0..65535 sec
EsisekoitusAikaToteutunut 0..65535 sec
VälisekoitusAikaTavoite 0..65535 sec
VälisekoitusAikaToteutunut 0..65535 sec
SekoitusAikaTavoite 0..65535 sec
SekoitusAikaToteutunut 0..65535 sec
SatsinTiheys 0..65535 g/l Käsin syötettävä mittaustulos
PanosStatus 0:ok

1..65535:error
Panoksen valmistuksen onnistumissta-
tus

<<Komponenttitiedot >> [20]
Linja 1,2,3,4,..,20 komponentin syöttölinjan nro
MateriaaliTyyppi 1,2 1:g (massa), 2:sec (aika)
MateriaaliKoodi char 16
MateriaaliNimi char 32
Tavoite 0..10000 x 0,1 kg

0..9999 x 0,1 sec

MateriaaliTyyppi=1
MateriaaliTyyppi=2

Toteutunut 0..10000 x 0,1 kg

0..9999 x 0,1 sec

MateriaaliTyyppi=1
MateriaaliTyyppi=2

Status 0:ok
1..65535:error

Komponentin annostuksen onnistu-
misstatus

