

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 157 -

DICŢIONAR TEHNIC

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 158 -

abatere - diferenţa între valoarea x a unei mărimi (prescrise) şi o valoare de

referinţă (de reacţie) xr, Δx=x-xr, într-un sistem reglare automată.

abatere medie
pătratică

- media pătratelor abaterilor valorilor xi rezultate din N experimente
asupra unei mărimi x, în raport cu o valoare de referinţă xr

.)x - x(
N
1 =]x - M[x 2

ri

-1N

0=i

2
r !

Dacă mărimea considerată reprezintă un proces aleator x(t) şi ca
referinţă se alege valoarea medie, atunci abaterea medie pătratică
reprezintă dispersia procesului aleator.

achiziţie de
date

- proces sau metodă de obţinere a informaţiilor, într-o formă
corespunzătoare modului de prelucrare ulterioară, despre procesul
condus.

acordare - operaţie de alegere a valorilor optime ale parametrilor care intervin
într-o lege de reglare în vederea obţinerii unor performanţe ale
sistemului de reglare în conformitate cu un criteriu de performanţă
ales. In cazul legii de reglare tipizate PID, acordarea regulatorului
constă în alegerea valorilor optime pentru cei 3 parametri KR, Ti, Td.
Acordarea optimă a regulatoarelor se face pe baza caracteristicilor
instalaţiilor tehnologice, respectiv pe baza informaţiilor obţinute
prin intermediul răspunsului acesteia la un semnal treaptă.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 159 -

acţionare - funcţie a elementului de execuţie exercitată asupra instalaţiei
tehnologice în scopul modificării cantităţii de material sau energie
care intervine în procesul respectiv în vederea realizării valorii
prescrise pentru mărimea reglată. După natura energiei utilizate,
acţionările sunt pneumatice, hidraulice, electrice. După tipul
modificărilor parametrilor elementelor de execuţie, acţionările sunt
continue sau discrete. Sistemele de acţionare realizează o conversie
a unei energii în energie mecanică. In raport de modul în care se
controlează unul sau mai mulţi parametri asociaţi elementului de
execuţie, acţionările pot fi de poziţie, unghi, turaţie. Acţionările
electrice automatizate realizează pornirea, frânarea şi reglarea
turaţiei motoarelor electrice după anumite legi, putând menţine în
anumite limite şi toleranţe diferite mărimi electrice şi mecanice
(limitări de curent, de cuplu, etc). Prin aceste limitări se asigură
protejarea instalaţiei (de ex. a motorului şi transmisiei mecanice)
împotriva unor solicitări de natură mecanică (cuplu, acceleraţie),
termică (încălzire motor), electrică (i şi di/dt pentru comutaţia
motorului).

adaptor - element component al aparatelor de măsurat şi traductoarelor, care
generează semnalul de ieşire astfel încât să poată fi recepţionat şi
interpretat de utilizator. Intr-un sens mai larg, noţiunea de adaptor se
referă la dispozitivele destinate să asigure compatibilitatea între
elementele care se interconectează în cadrul unui sistem, de ex.
transfomator de adaptare de nivel şi de impedanţă.

aer preparat
(instrumental)

- aer atmosferic care este supus unui proces de preparare constând
din eliminarea impurităţilor, apei, vaporilor de apă şi uleiului. Aerul
preparat pentru traductoare, regulatoare şi blocuri de calcul
pneumatice trebuie să aibă o umiditate mai mică de 10% şi
impurităţi mai mici de 10-15μm .

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 160 -

ajutaj-paletă

- element de comandă fluidic ce constă din două rezistenţe, dintre
care una având secţiunea constantă (ajutajul A) şi alta cu secţiune
variabilă (ansamblul duză D - paleta obturatoare P) şi o cameră
interioară C. Deplasarea paletei, determinată de mărimea δ, modifică
rezistenţa pneumatică şi ca urmare presiunea fluidului în camera
interioară este funcţie de poziţia paletei faţă de ajutaj (duză). Când
δ=0, paleta obturează complet duza şi rezistenţa de eşapare este
infinită. Ca urmare, debitul de aer Q este nul, căderea de presiune
ΔP este nulă şi deci presiunea Pi-P0. Când δ creşte, rezistenţa duzei
scade, debitul de fluid Q creşte, căderea de presiune ΔP creşte, deci
presiunea de ieşire (către utilizator) Pi va scade. Dispozitivele de tip
ajutaj-paletă sunt utilizate la comanda elementelor de execuţie cu
acţionare proporţională sau integrală şi la construcţia convertoarelor
deplasare presiune. Amplificatoarele cu ajutaj-paletă sunt elemente
de comandă a presiunii în limite largi, folosind debite mici.
Dependenţa intrare-ieşire Pi=f(δ) în regim staţionar este liniară
numai pentru o deplasare de 40-50μm a paletei.

alfanumeric - atribut al unui simbol de a aparţine unei mulţimi ce cuprinde
literele alfabetului unei limbi, cifrele zecimale, semnele de
punctuaţie şi alte simboluri speciale.

algoritm - succesiune de operaţii (de regulă reprezentate într-o formă
codificată) având drept scop rezolvarea unei probleme date.

algoritm PID - algoritm de reglare conform căruia comanda u(t), aplicată
procesului este proporţională cu eroarea ε(t) între mărimea de
referinţă r(t) şi valoarea măsurată y(t), (ε(t) = r(t) - y(t)),cu integrala
acesteia, precum şi cu derivata erorii ε(t).

dt
(t)d

K +)d(K + (t)K = u(t) d

t

0
ip

"##"" $%

Kp, Ki, Kd fiind constantele de acordare proporţională, integrală şi
derivativă ale regulatorului ce implementează algoritmul.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 161 -

amplidină

- maşină electrică de curent continuu, amplificatoare, cu câmp
magnetic trasversal, funcţionând pe principiul amplificatoarelor în
cascadă. Amplidina se realizează la puteri în gama: sute de waţi
până la cca 20 kW. Coeficientul de amplificare în putere al
amplidinei ajunge până la ordinul zecilor de mii. Amplidina este
prevăzută de obicei cu 3-4 înfăşurări de excitaţie, care pot juca rolul
de înfăşurare de comparaţie, de reacţie pozitivă, de stabilizare sau de
comandă. Amplidina este utilizată ca generator, pentru reglarea
automată a turaţiei motoarelor electrice în sisteme de tip generator-
motor.

amplificator - dispozitiv prin intermediul căruia un semnal de intrare comandă o
sursă de putere, producând la ieşire un semnal care este o funcţie de
intrare. In cazul în care semnalul de ieşire îl reproduce pe cel de
intrare multiplicat cu un factor de proporţionalitate, ampliifcatorul se
numeşte liniar, iar factorul de proporţionalitate reprezintă
amplificarea. Amplificatoarele pot fi mecanice, electromecanice,
pneumatice, hidraulice, electronice.

amplificator
fluidic

- element activ din cadrul unui sistem pneumatic sau hidraulic, care
foloseşte energia externă furnizată de un fluid - gaz sau lichid , în
scopul amplificării debitului sau presiunii semnalului de comandă a
regulatoarelor sau elementelor de execuţie. Amplificatoarele fluidice
sunt de tip pneumatic sau hidraulic.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 162 -

amplificator
hidraulic

- amplificator fluidic ce utilizează energia unui lichid (de ex. ulei) şi
furnizează la ieşire o putere hidraulică mult mai mare decât puterea
consumată la intrare pentru comandă. O clasificare a
amplificatoarelor hidraulice se poate face în funcţie de: numărul de
etaje (cu 1, 2 sau 3 etaje), tipul primului etaj de amplificare (cu
ajutaj-paletă, cu tub mobil, cu sertar), reacţia internă (cu reacţie
internă de poziţie, cu reacţie de forţă, cu reacţie mecanică şi cu
resoarte de centrare), modul de comandă (cu comandă electrică,
pneumatică, hidraulică, mecanică), mărimea de ieşire (cu ieşire de
debit, de presiune). In figură se prezintă un amplificator hidraulic cu
reacţie de forţă. Echipamentul de interfaţă electrohidraulic este
realizat cu un convertor electromecanic cu magnet permanent cuplat
direct cu primul etaj de amplificare hidraulic.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 163 -

amplificator
magnetic

- organ de execuţie electric, a cărui funcţionare se bazează pe
neliniaritatea de tip saturaţie a bobinelor cu miez de fier supuse în
acelaşi timp atât unei magnetizări în curent alternativ, cât şi unei
magnetizări în curent continuu. Aceasta din urmă poate determina o
modificare a permeabilităţii magnetice a miezului şi deci şi a
inductanţei bobinei. Principal, un amplificator magnetic este format
din două bobine montate pe acelaşi circuit magnetic: bobina de lucru
(BL) alimentează în curent alternativ şi bobina de comandă (BC).
Sarcina este notată cu Rs. Pentru a face sensibil amplificatorul
magnetic la sensul curentului de comandă se folosesc mai multe
soluţii: introducerea unei înfăşurări auxiliare de polarizare, montaj
diferenţial sau montaj în punte. Amplificatoarele magnetice sunt
elemente statice, robuste, utilizate drept convertizoare de curent
continuu pentru comanda pe indus a motoarelor de curent continuu
nereversibile sau cu reversări rare, cât şi pentru comanda excitaţiilor
la care nu este necesară forţarea micşorării curentului. Domeniul de
puteri de utilizare: până la cca 250kW. Amplificatoarele magnetice
se folosesc şi pentru reglarea turaţiei motoarelor de curent alternativ
asincrone, cu inele. Convertizoarele cu amplificatoare magnetice se
utilizează în variantă monofazată sau trifazată, având conectate
diodele conform schemei de saturaţie (fig.c). Comanda
amplicatoarelor magnetice se face de la regulator prin intermediul
amplificatoarelor finale basculante. In acest scop, semnalele obţinute
de la cele două ieşiri ale amplificatorului basculant se scad prin
aplicarea pe două înfăşurări de comandă ale amplificatorului
magnetic.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 164 -

amplificator
operaţional

- amplificator de curent continuu cu reacţie negativă care permite
efectuarea unor operaţii matematice cum sunt adunarea, scăderea,
integrarea şi diferenţierea.

amplificator
pneumatic

- amplificator fluidic ce utilizează energia aerului comprimat şi care
prelucrează semnalele de comandă de tip presiune sau debit,
deplasare sau forţă. Amplificatoarele pneumatice pot fi realizate
constructiv cu sau fără piese mobile. Un amplificator pneumatic
frecvent utilizat pentru amplificarea semnalului de eroare (ca
preamplificator) în regulatoarele pneumatice este cel de tip ajutaj-
paletă. Pentru valori mici ale diferenţei Δp = p1 - p2, caracteristica
statică este liniară.

analogic - denumire atribuită unor semnale de intrare, de comandă, de ieşire
etc. având variaţii continue, similare cu cele ale mărimilor primare
pe care le reprezintă. Prin extensie, dispozitivele, aparatele şi
echipamentele care operează cu astfel de semnale sunt denumite
analogice. Relaţiile care reprezintă dependenţa intrare-ieşire pentru
un dispozitiv analogic sunt funcţii continue, care pot fi liniare sau
neliniare.

anclaşare
automată a
alimentării de
rezervă (AAR)

- sistem cuprinzând toate dispozitivele care, în cazul deconectării
din orice cauză a alimentării normale (de serviciu) cu energie
electrică în instalaţii de utilizare, distribuţie şi de producere a
energiei electrice, conectează automat alimentarea de rezervă.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 165 -

asamblor - sistem de programe ce translatează un program scris în limbaj de
asamblare în cod maşină.

automatică - parte a ştiinţelor tehnice care încarează teoria şi practica realizării
constructive a sistemelor de conducere, destinate eliminării
intervenţiei umane în elaborarea deciziilor directe privind
funcţionarea proceselor industriale.

automatizare - aplicarea automaticii la un proces sau clasă de procese specificate.
Automatizarea se impune cu necesitate în contextul dezvoltării
rapide a complexităţii proceselor industriale sub raportul pretenţiilor
funcţionale impuse acestora, pretenţii ce vizează cu precădre:
creşterea productivităţii şi a calităţii produselor, economisirea
materiilor prime şi a energiei, creşterea siguranţei în funcţionare,
exploatarea raţională a utilajelor.

bandă de
proporţiona-
litate

- procent din domeniul mărimii de intrare în regulator ε(t) pentru
care regulatorul de tip P determină o valoare u(t) egală cu 100% din
domeniul posibil pentru mărimea de ieşire. Banda de
proporţionalitate se exprimă în funcţie de factorul de amplificare KR
al regulatorului P. Presupunând domenii de variaţie egale la intrare
şi la ieşire rezultă: BP = 1/KR •100 [%]. Dacă domeniul de varianţie
a mărimii ε(t) diferă de cel al lui u(t), atunci banda de
proporţionalitate este determinată de relaţia:

[%]
udomeniu

domeniu
K
100 = BP

cR

"
%

binar - termen referitor la o variabilă sau funcţie ce poate lua valori la
mulţimea de cardinal 2. De regulă, mulţimea valorilor este formată
din elementele 0 şi 1; deşi abstarcte, aceste elemente sunt asociate
unor nivele de tensiune (de ex. 0V şi 5V), unor stări (deschis sau
închis) etc.

bit - unitate de măsură a informaţiei, utilizată pentru reprezentarea în
formă numerică a acesteia. De cele mai multe ori bitului i se
asociază sensul de cifră binară (0 sau 1).

bloc - grup de caractere (simboluri, locaţii de memorie), care permite
ordonarea, înmagazinarea, implementarea şi prelucrarea informaţiei
în formă discretă. Administrarea memoriei pe bază de blocuri
implică alocarea unui bloc la crearea unei structuri de date.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 166 -

burduf - element elestic de forma unui tub cilindric, prevăzut cu ondulaţii
pe suprafaţa laterală, utilizat în construcţia aparaturii de comandă şi
reglare pneumatică, datorită sensibilităţii mari pe care o prezintă.
Burdufurile asociate cu arcuri asigură în plus condiţii de liniaritate,
precizie şi fidelitate.

calculator
analogic

- sistem de calcul utilizat în rezolvarea de ecuaţii diferenţiale, în care
una din variabilele independente esenţiale este timpul. Numele se
datoreşte faptului că pentru efectuarea calculelor se utilizează
dispozitive care operează cu mărimi având variaţii continue
analoage cu cele modelate. In principal calculatoarele analogice sunt
construite în jurul unor module realizate cu ajutorul
amplificatoarelor operaţionale care, prin configuraţii
corespunzătoare ale impendanţelor de intrare şi de reacţie, se
comportă ca elemente de integrare, de întârziere, etc.

calculator
numeric

- sistem de calcul destinat soluţionării unor probleme complexe,
constând din operaţii aritmetice, logice, colectare de date, stocarea
acestora, editarea de rapoarte, etc. In toate aceste operaţii se folosesc
componente numerice, iar datele, deşi uneori reprezintă valori
analogice, sunt prelucrate şi memorate în formă numerică.
Avantajele calculatorului numeric sunt: precizia teoretică oricât de
mare, posibilitatea de stocare pe timp nelimitat a datelor,
independenţa rezultatelor de variaţia în limite rezonabile a
tensiunilor de alimentare şi a temperaturii mediului ambiant,
reproductibilitatea rezultatelor, posibilitatea de operare cu un volum
teoretic nelimitat de date.

calculator de
proces

- sistem de calcul folosit în conducerea proceselor industriale.
Calculatorul de proces a fost creat prin adăugarea la un sistem de
calcul universal a unui sistem de interfaţă care adaptează natura
semnalelor, în esenţă analogice, prezente în cadrul procesului
industrial condus, la cea numerică necesară funcţionării
calculatorului numeric.

capsulă
pneumatică

- element elastic alcătuit din două membrane prevăzute cu ondulaţii,
sudate între ele, utilizat ca element sensibil pentru traductoarele de
presiune. Sensibilitatea capsulelor pneumatice este mai mare decât
aceea a unei singure membrane.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 167 -

clapetă - organ destinat reglării debitelor de fluide ce curg prin conducte
(canale) având secţiuni mari şi căderi de presiune în sistem relativ
mici; modificarea secţiunii de trecere a fluidului se face fie prin
deplasarea clapetului perpendicular faţă de curentul de fluid în
mişcare, fie prin rotirea clapetului în jurul axei sale.

clasă de
precizie

- indicator prin care se exprimă eroarea tolerată asupra rezultatelor
măsurătorilor individuale obţinute cu un aparat de măsurat în
condiţiile utilizării corecte a acestuia.Clasa de precizie este un
indicator de calitate a aparatelor de măsurat. De regulă, clasa de
precizie are caracterul unei erori relative şi se exprimă procentual.

comparator
diferenţial

- element tipic al structurii de sistem de reglare automată, ce
realizează comparaţia dintre mărimea de referinţă şi măsură. Această
comparaţie se face prin diferenţă, rezultând la ieşirea comparatorului
diferenţial mărimea de eroare.

compensare - operaţie utilizată în cadrul echipamentelor, aparatelor şi
dispozitivelor tehnice care are drept scop echilibrarea, reducerea sau
eliminarea efectelor unei anumite mărimi prin intermediul unei alte
mărimi ale cărei valori pot fi controlate şi cunoscute.

compensator - dispozitiv, aparat sau echipament prin care se realizează operaţia
de compensare. Compensatorul tehnic de curent continuu este un
aparat destinat măsurărilor de înaltă precizie, prin metoda de
compensare a tensiunii de măsurat cu o tensiune etalon.
Compensatorul automat este un echipament de măsurare în cadrul
căruia operaţia de compensare se efectuează automat prin
intermediul unui sistem de urmărire.

comutator
analogic

- dispozitiv necesar pentru asigurarea conectării conform unor
configuraţii date între m intrări analogice şi n ieşiri analogice. Cazul
n=1 caracterizează multiplexorul analogic, întâlnit în sistemul
intrărilor analogice, în care m canale analogice de intrare folosesc în
comun un singur convertor analog-numeric. Cazul m=1
caracterizează demultiplexorul analogic, utilizat în acele sisteme ale
ieşirilor analogice în care cele n ieşiri necesită un singur convertor
numeric analogic.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 168 -

conducere
ierarhizată

- metodologie de conducere a sistemelor complexe constând din
divizarea sarcinii de conducere în mai multe componente,
distribuirea acestora spre execuţie unor procesoare aflate pe un
acelaşi nivel ierarhic (nivelul ierarhic inferior) şi coordonarea
execuţiei în ansamblu a sarcinii de către un procesor aflat la nivelul
ierarhic superior.

conducere on-
line

- metodă de conducere caracterizată de conectarea la procesul
condus (prin intermediul sistemului de interfaţă) a sistemului de
conducere şi de funcţionarea în timp real a acestuia din urmă.

contactor - dispozitiv de reglare electric discret, al cărui element de acţionare
este de tip electromagnetic şi care realizează deschiderea sau
închiderea unui circuit electric, la comenzi realizate prin contactul
unui buton sau al unui releu. Contactorul se acţionează prin
comandă locală sau de la distanţă. Contactorul are capacitate de
rupere importantă şi prezintă o rezistenţă mecanică la uzură; permite
un număr mare de manevre cu o frecvenţă de conectare ridicată.
Acţionarea contactoarelor se face la tensiuni cuprinse între 24 şi
500V curent alternativ 50Hz şi între 24 şi 220V curent continuu;
contactoarele sunt prevăzute cu contacte auxiliare normal închise şi
normal deschise.

control - ansamblu de operaţii destinat garantării înscrierii performanţelor
unui produs (aparat, instalaţie, dispozitiv, etc) în limitele de
toleranţă admise.

controlabilitate - proprietate anticauzală fundamentală a unui sistem, ce descrie
posbilităţile de tranziţie a unei faze (x,τ) în faza (0,t) sub acţiunea
mărimii de comandă u(t). O stare x este τ-controlabilă dacă există
t>τ şi o funcţie de comandă ω:[τ,t)->u, astfel ca:

(x,τ) -> (0,t)
Dacă orice stare x&X este τ-controlabilă, atunci se zice că sistemul
este controlabil; condiţia ca un sistem liniar variant să fie controlabil
este ca matricea de controlabilitate

''#'''##
#

d),()(B)B(),(= t),(R TT
t

(($

să fie pozitiv definită. In cazul sistemelor invariante, condiţia de
controlabilitate se formulează mai simplu, fiind identică cu condiţia
de accesibilitate: un sistem liniar şi invariant este controlabil dacă şi
numai dacă R = Im[B AB A2B...An-1B] = Im R = Rn, adică
rangR=dimX. Controlabilitatea defineşte posibilitatea rezolvării

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 169 -

 problemei de alocare prin reacţie după stare (u=Fx), deci de fapt
defineşte posibilitatea de conducere a unui sistem prin reacţie după
stare.

controler

- comutator cu acţiune multiplă, destinat să realizeze o succesiune de
modificări a conexiunilor unor circuite de reglare sau de pornire a
motoarelor (vezi figura). In poziţia 1 a reostatului de pornire de tip
controler, motorul este conectat la reţea cu toată rezistenţa în serie,
iar în poziţiile de la 2 la 7 treptele de rezistenţă sunt scurtcircuitate
în mod progresiv. Controlerele pentru circuitele principale racordate
la cutii cu rezistenţe se folosesc pentru pornirea şi reglarea vitezei
motoarelor electrice, pentru curenţi până la 100 A. Se deosebesc
două tipuri: controler cu tambur şi controler cu came. Controlerele
pentru circuite secundare se folosesc pentru comutarea unor puteri
mari, cu aparate de gabarit redus.

convertor
analog-
numeric

- element utilizat la conversia semnalelor din formă analogică în
formă numerică, în vederea prelucrării ulterioare prin mijloace
numerice. Semnalele analogice de intrare ale convertoarelor analog-
numerice sunt în mod obişnuit tensiunni continue. Semnalele de
ieşire din convertoarele analog-numerice sunt cuvinte cu numărul de
biţi variind, de regulă, între 8 şi 20.

convertor
numeric-
analog

- element utilizat la conversia semnalelor din formă numerică, emise
de regulă de un sistem de calcul, în formă analogică (fie tensiuni
continue, fie curenţi continui).

corecţie - 1 (în comanda program a maşinilor-unelte), mod de comandă prin
care se poate modifica un regim programat de funcţionare a maşinii-
unelte. Corecţia se poate efectua manual, de la panoul de comandă,
sau automat, prin program; 2 (în sistemele de reglare automată),

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 170 -

 operaţie prin care se realizează modificarea caracteristicilor
dinamice ale unui sistem de reglare în ideea satisfacerii unor
performanţe dinamice şi staţionare aprioric impuse. Modificarea
performanţelor dinamice este realizată fie prin modificarea unor
parametri ce caracterizează structura dată (coeficienţi de amplificare,
constante de timp), fie prin modificări de structură aduse
sistemului.In funcţie de locul ocupat de elementul corector în cadrul
sistemului, rezultă corector serie, la care elementul corector este
cuplat serie pe calea directă, şi corector paralel, în cazul în care
elementul corector este fixat pe reacţia inversă globale (utilizarea
unei reacţii elastice) sau paralel cu unul din elementele sistemului.

cuantizare - operaţie de transformare a semnalelor, prin care se realizează
discretizarea lor în amplitudine, în timp sau simultan în timp şi în
amplitudine.Cuantizarea în amplitudine a unui semnal x(t) asociază
semnalului iniţial o valoare cât mai apropiată xk(t), dintr-o mulţime
de valori aprioric fixate xk(t), (k=0,1,..,N). Diferenţa între două
valori succesive qk = xk+1-xk poartă numele de pas de cuantizare.
Cuantizarea în timp (eşantionarea) constă în transformarea unui
semnal continuu x(t) în impulsuri rectangulare x*(t) care se succed la
intervale discrete de timp kT, de amplitudine x(kT) şi de durată
Δt<<T0, unde T reprezintă perioada de cuantizare în timp.

cuplaj - dispozitiv de interconectare a elementelor componente ale unui
sistem. In raport cu caracteristicile constructive ale elementelor,
cuplajele pot fi electromagnetice, electrice, mecanice, hidraulice,
optoelectronice.

cuplaj
electromag-
netic

- component al elementelor de execuţie electrice caracterizat prin
constante de timp electromecanice mici, acceleraţii pozitive şi
negative foarte mari şi posibilităţi de memorare a comenzii, putând
fi astfel utilizate în sisteme de reglare a poziţiei.

cutie neagră - noţiune abstractă asociată comportamentului intrare/ieşire al unui
sistem dinamic necunoscut şi evidenţiind orientabilitatea acestuia în
sensul transferului cauzal de la intrare către ieşire.

decodificator - dispozitiv logic combinaţional folosit pentru selectarea unui
anumit circuit sau element din mai multe posibile (n), pe baza
adresei codificate (compusă din m biţi) a circuitului selectat.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 171 -

defazaj - diferenţa de fază dintre două semnale electrice periodice
(sinusoidale, rectangulare, ş.a) de aceeaşi frecvenţă. La
reprezentarea semnalelor sinusoidale prin fazori în planul complex,
defazajul se asociază prin unghiul dintre fazori corespunzători celor
două semnale.

demodulare - operaţie de obţinere a semnalului modulator (util) dintr-un semnal
modulat în amplitudine, fază sau frecvenţă.

demodulator - dispozitiv ce permite obţinerea semnalului util din semnalul
modulat în amplitudine, fază sau frecvenţă. Demodulatoarele sunt
construite cu dispozitive semiconductoare, ce lucreză de obicei în
regim de comutaţie.

demultiplexor - element utilizat pentru distribuirea datelor sau a semnalelor de tact
de la o sursă unică către o destinaţie selectată prin adresa aplicată.

descărcarea
automată a
sarcinii

- sistem de întrerupere automată a alimentării unor consumatori (mai
puţin importanţi), la scăderea frecvenţei într-un sistem energetic,
realizând o reducere a deficitului de putere şi restabilind cât mai
rapid egalitatea dintre puterea electrică activă generată în sistem şi
puterea consumată, astfel ca frecvenţa să revină la valoarea de
consemn sau în vecinătatea acesteia (la o valoare de revenire
admisibilă).

detector - denumire utilizată uneori pentru elementul sensibil al aparatelor de
măsurat şi traductoarelor. In general, denotă dispozitive care permit
evidenţierea unei anumite mărimi utile, în condiţiile în care aceasta
apare împreună cu alte mărimi perturbatoare.

diafonie - efect perturbator întâlnit în transmisia informaţiei pe canale de
comunicaţie, provenind din semnalele utile ale altor canale. Diafonia
poate fi inteligibilă dacă perturbaţia ce o provoacă este puternic
coerentă, sau neinteligibilă dacă perturbaţia este slab coerentă cu
semnalul util din alte canale.

diafragmă - disc metalic cu orificiu central care se introduce în conducte în
scopul măsurării debitului de fluide. Măsurarea debitului se bazează
pe diferenţa de presiune care se crează între cele două zone ale
conductei separate prin diafragmă datorită reducerii (strangulării)
secţiunii de trecere a fluidului. Pentru preluarea diferenţei de
presiune, la periferia conductei pe cele două feţe ale diafragmei, se
prevăd prize de presiune sub forma unor camere inelare. Expresia
debitului volumetric Q în funcţie de căderea de presiune Δp pe

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 172 -

 diafragmă, în cazul unui fluid necompresibil este dată de relaţia:

)
* p S = Q cv

+

unde α reprezintă coeficientul de debit dependent de raportul între
secţiunea orificiului diafragmei, şi secţiunea conductei, vâscozitatea
fluidului şi caracterul curgerii acestuia; Sc - secţiunea de trecere a
diafragmei şi ρ - densitatea fluidului. In cazul fluidelor compresibile
în expresia precedentă intervine mutiplicarea cu un coeficient de
detentă ε prin intermediul căruia se ţine seama de transformările de
stare ale acestor fluide la trecerea prin diafragmă precum şi de
influenţa temperaturii şi presiunii (statice). Prin asocierea diafragmei
cu un transformator de presiune diferenţială şi un extractor de
radical se obţine un traductor de debit.

dinamic - atributul asociat unui sistem care arată că variabila “timp” este
variabila esenţială, toate mărimile sistemului fiind funcţie de
aceasta.

disc codificat - dispozitiv destinat măsurării numerice a deplasărilor unghiulare cu
aplicaţii în special la poziţionări de precizie în cadrul conducerii
automate a proceselor.

dispersie - abaterea medie pătratică în raport cu valoarea medie. Pentru
procesele aleatoare gaussiene de valoare medie nulă dispersia σ
(denumită uneori şi deviaţie standard) constitue unicul parametru
prin care se defineşte funcţia de repartiţie a densităţii de probalitate:

e
2
1 = p(x) 2

2

2
x
'

,'
-

Dispersia se utilizează în aprecierea calităţii măsurătorilor, fiind
principalul indicator prin care se caracterizează erorile aleatoare.

dispozitiv de
comutaţie

- element electric sau fluidic care permite stabilirea sau întreruperea
unui circuit sau a unei căi de trecere a curentului sau a aerului
comprimat. Dispozitivele de comutaţie pot fi cu sau fără piese în
mişcare. In primul caz ele sunt realizate cu relee şi contactoare,
robinete, ventile, distribuitoare, iar în al doilea caz cu tuburi
electronice, tranzistoare, diode, elemente fluidice cu ataşarea jetului,
cu turbulenţă etc. Dispozitivele de comutaţie sunt caracterizate
printr-o comportare binară, prin aceea că oferă doar două stări
distincte şi opuse din punctul de vedere al variaţiei parametrului
asociat.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 173 -

dispozitiv de
comutaţie
statică

- dispozitiv de comutaţie fără piese în mişcare cu elemente electrice
sau fluidice. Dispozitivele de comutaţie statice electrice pot fi
electronice, ionice, semiconductoare, magnetice. La dispozitivele de
comutaţie statice electrice schimbarea stării se face prin schimbarea
discontinuă a valorii unui parametru electric: tensiune sau curent.
Dispozitivele de comutaţie statice fluidice se bazează pe unele
proprietăţi ale curgerii fluidelor (de ex. ataşarea jeturilor - efect
Coandă, principiul turbulenţei, ş.a.).

distorsiune - efect perturbator întâlnit în procesul de transmitere a informaţiei pe
canale de comunicaţie ce alterează semnalul util de pe canal.
Distorsiune pot fi reversibile dacă pot fi eliminate trecând semnalul
printr-o reţea de corecţie (de ex. distorsiuni de fază, de frecvenţă,
ş.a.), sau ireversibilă dacă sunt provocate de o transformare neliniară
ce nu admite o transformare inversă, şi ca atare nu pot fi eliminate
prin corecţie.

distribuitor

- amplificator de putere hidraulic cu sertar, utilizat pentru comanda
motoarelor hidraulice. Distribuitoarele pot fi cu 2, 3 şi 4 căi.
Distribuitoarele cu 2 şi 3 căi sunt utilizate pentru comanda
elementelor de execuţie proporţionale cu simplu efect. Mărimea de
intrare pentru pilotarea pistonului poate fi generată de un
preamplificator hidraulic (ajutaj-paletă, tub mobil), când
distribuitorul este hidraulic, de un regulator electronic, când
distribuitorul este electrohidraulic, sau de orice alt semnal furnizat
de un element de decizie.

divizor - dispozitiv de calcul analogic sau numeric care efectuează
împărţirea a două semnale şi furnizează la ieşire câtul lor, în aceeaşi
reprezentare ca operanzii.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 174 -

electrovalvă - ventil electromagnetic cu trei căi, utilizat pentru comanda
elementelor pneumatice. Electrovalvele sunt prevăzute cu două
ventile acţionate simultan (unul normal deschis, celălalt normal
închis), care permit: punerea în legătură a elementului pneumatic cu
sursa de aer comprimat, trecerea spre evacuare a aerului fiind
blocată; punerea în legătură a elementului pneumatic cu calea de
evacuare a aerului, trecerea aerului comprimat de la sursă la
elementul pneumatic fiind blocată.

element de
acţionare

- bloc component al unui element de execuţie, reprezentând partea
sa motoare. Elementul de acţionare reprezintă dispozitivul generator
de cuplu sau de forţă prin care elementul de execuţie acţionează
asupra organului de reglare. Aceste cupluri sau forţe sunt generate
de elementele de acţionare prin utilizarea energiei preluate de la
surse exterioare dispozitivului de automatizare, energie comandată
de mărimea u de la ieşirea regulatorului. După natura energiei
utilizate, elementele de acţionare sunt constituite din servomotoare
electrice, hidraulice sau pneumatice.

element de
anticipare

- sistem dinamic elementar, nerealizabil fizic, caracterizat de faptul
că faza sa este pozitivă în tot domeniul de pulsaţii. Elementele de
anticipare apar însă în cadrul funcţiilor de transfer fizic realizabile
(corespunzând factorizării, cu coeficienţi reali, a numărătorului, deci
o factorizare după zerouri) sau reprezintă o aproximare, într-un
domeniu de frecvenţă limitat, a unor sisteme realizabile. In contextul
funcţiilor de transfer raţionale cu coeficienţi reali H(s)&.(s) se
evidenţiază următoarele elemente de anticipare: element derivativ,
element de anticipare de ordin 1, element de anticipare de ordin 2.
Deoarece aceste elemente nu sunt fizic realizabile nu are sens
determinarea răspunsului lor; putând să apară în contextul unui
sistem fizic realizabil, studiul caracteristicilor de frecvenţă ale
elementelor de anticipare este util pentru determinarea comportării
în frecvenţă a respectivului sistem.

element de
execuţie

element al unui sistem automat care primeşte la intrare mărimea de
comandă u de la regulatorul automat şi furnizează la ieşire mărimea
de execuţie w, cu care acţionează asupra instalaţiei tehnologice (a
procesului reglat). In general, acţiunea exercitată de elementele de
execuţie asupra instalaţiei tehnologice constă în modificarea
cantităţii de material sau de energie care intervine în procesul
respectiv, cu scopul realizării valorii prescrise pentru mărimea
reglată. Un element de execuţie este compus din element de
acţionare, element de

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 175 -

 execuţie propriu-zis sau servomotor şi organul de reglare (sau organ
de execuţie). Din punctul de vedere al relaţiei între w şi u,
elementele de execuţie pot fi cu acţiune proporţională şi cu acţiune
integrală.

emulator - sistem de microprograme, implementat pe un echipament, care
conferă acestuia capacitatea de a accepta, interpreta şi executa
comenzi primite din exterior, în mod obişnuit prin intermediul unei
console, inclusiv de a rula programe scrise într-un anumit program.

eroare de
măsurare

- diferenţa Δx dintre valoarea reală X a mărimii măsurate şi rezultatul
măsurării Vi: ΔXi=Vi-X. Deoarece valoarea reală nu este cunoscută,
în practică se utilizează ca referinţă o valoare convenţională V cât
mai apropiată de cea reală obţinându-se ΔVi=Vi-V. Erorile ΔXi se
numesc erori absolute reale, iar ΔVi - erori absolute convenţionale.
De regulă, se adoptă pentru V media aritmetică a unui şir de
măsurări. Eroarea de măsurare este utilizată pentru a exprima
precizia măsurărilor (clasa de precizie). In acest scop se folosesc
erorile relative de măsurare obţinute prin raportarea erorilor absolute
la valorile măsurate.

eroare de
neliniaritate

- diferenţa maximă între valorile obţinute la ieşirea unui element
(sistem) a cărui caracteristică statică reală este neliniară, în raport cu
cele corespunzătoare unei caracteristici ideale, liniară pentru un
domeniu dat de variaţie a mărimii de intrare. Eroarea de neliniaritate
se exprimă adesea sub formă relativă, în procente, prin raportare la
domeniul de variaţie a mărimii de ieşire:

[%] 100 x
Y - Y

 = n
rn

minmax

"
"

eroare grosieră - valoare inadmisibilă a erorii de măsurare obţinută ca urmare a unor
greşeli de metodă, defecte ale aparatelor sau interpretării
necorespunzătoare a rezultatelor.

eroare
sistematică

- componentă a erorii de măsurare caracterizată prin aceea că, la
repetarea operaţiei de măsurare folosind aceleaşi metode şi aparate şi
în aceleaşi condiţii experimentale, apare cu aceeaşi valoare şi acelaşi
semn. Erorile sistematice pot fi de metodă, de aparat sau datorate
influenţei factorilor perturbatori externi.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 176 -

eroare tolerată
(admisibilă)

- valoare a erorii de măsurare specificată pentru un aparat de
măsurat sau traductor, care în condiţii corespunzătoare de utilizare,
nu poate fi depăşită.Eroarea tolerată poate fi exprimată sub formă
absolută sau relativă şi valoarea sa defineşte precizia măsurării.

eroarea
sistemelor
automate

- mărimea ε(t)=yref - y(t) în care yref(t) este mărimea de referinţă a
sistemului automat, iar y(t) mărimea măsurată. Eroarea sistemelor
automate permite aprecierea cantitativă a performanţelor sistemului
automat.

etalon - realizarea fizică a unei unităţi de măsură, a unui multiplu sau
submultiplu a acesteia. Se disting următoarele categorii de etaloane:
de definiţie, de conservare şi de transfer. Etaloanele de definiţie sunt
acelea care asigură generarea principalelor unităţi de măsură în
conformitate cu definiţiile lor, pe care le realizează experimental.
Etaloanele de conservare servesc pentru menţienrea (conservarea)
unităţilor de măsură în laboratoarele metrologice. Ele sunt
caracterizate printr-o mare stabilitate în timp şi faţă de influenţele
exterioare, precum şi prin proprietatea de reproductibilitate.
Etaloanele de transfer sunt cele utilizate pentru etalonarea tuturor
tipurilor de aparate de măsurat şi traductoare în intervale largi de
variaţie a mărimii de măsurat.

euristic - caracter atribuit unor algoritmi a căror elaborare nu se bazează pe
principii de riguroasă justificare teoretică, ci pe experienţa, intuiţia
sau inspiraţia proiectantului. Spre deosebire de alte alternative,
algoritmii euristici conduc adesea la reduceri spectaculoase a
timpului de execuţie a unei operaţii date, chiar dacă nu este posibil a
demostra teoretic că nu există o altă mai potrivită pentru cazul
respectiv.

filtru - dispozitiv de prelucrare a semnalelor în sisteme de conducere a
proceselor sau de transmitere a informaţiei, realizat fie sub formă de
program, în vederea asigurării prin calcul numeric a funcţiilor de
estimare a stării, de reconstituire a datelor, de separare a semnalelor
care coexistă pe un canal informaţional, fie ca un circuit electric ce
permite netezirea semnalelor de ieşire ale elementelor analogice şi
separarea informaţiei utile de zgomot la măsurarea mărimilor din
proces.

fişier - mulţime de informaţii, cu o organizare bine determinată, ce
caracterizează un anumit element sau activitate în cadrul unui proces
de conducere sau de calcul.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 177 -

fluid - agent de lucru, purtător de informaţie şi energie, în sistemele
hidraulice şi pneumatice de automatizare. Sistemele hidraulice
folosesc ca fluid uleiuri minerale sau uleiuri sintetice din polimeri ai
oxidului de siliciu şi compuşi pe bază de eter. In sistemele

 pneumatice fluidul purtător de energie este aerul atmosferic sau un
gaz sub presiune.

fotoelement - dispozitiv care converteşte radiaţia luminoasă într-un semnal
electric. In funcţie de natura fenomenelor care determină conversia
fotoelementele se clasifică în: fotodetectoare bazate pe efectul
fotoelectric intern şi fotodetectoare cu efect fotoelectric extern.
Fotoelementele sunt utilizate ca elemente sensibile pentru
traductoarele şi aparatele de măsurat mărimi caracteristice radiaţiei
luminoase (intensitate, flux, strălucire).

frecvenţă
purtătoare

- frecvenţă înaltă a semnalului purtător (a unei oscilaţii sinusoidale
sau a unei succesiuni de impulsuri) al cărui parametru este variat de
semnalul modulator.

funcţie de
transfer

- pentru un sistem liniar, invariant şi continuu (discret) cu o intrare şi
o ieşire, S - (A, b, cT), este prin definiţie

 = b)A - (sI c H(s) 1-T
+

/ � [h(t)]

b))A - (zI c (H(z) 1-T
+

/
caracterizând complet sisemul, în condiţii nule, x(0)=0. Cum
răspunsul unui sistem având condiţii iniţiale nule este

y(t) = � -1[y(s)]; t&....
(y(t) =Z -1[y(z)]; t&Z)

cu y(s) = H(s).u(s)
(y(z) = H(z).u(z))

rezultă că

)
u(z)
y(z) = (H(z)

u(s)
y(s) = H(s)

deci funcţia de transfer reprezintă raportul transformatelor Laplace
(transformatelor Z) ale mărimilor de ieşire şi de intrare. Cu alte
cuvinte funcţia de transfer se asociază comportării intrare-ieşire a
sistemului continuu (discret) cu condiţii iniţiale nule.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 178 -

funcţie
pondere

- pentru un sistem liniar continuu şi variant, cu o intrare şi o ieşire,
aplicaţie definită de egalitatea

h(t,τ) = cT(t) Φ(t,τ) b(τ), 0t, τ
unde Φ(t,τ) este funcţia de tranziţie a stării. Răspunsul sistemului
(asociat stării x(t0)=0) se scrie

tt,d))u(h(t, = y(t) 0

t

t0

10$ ###

Dacă sistemul este invariant atunci funcţia pondere este definită de
aplicaţia

h(t) = cTeAtb, t&....
răspunsul forţat al sistemului fiind

0t,d))u(-h(t = y(t)
t

0

10$ ###

Pentru sistemele liniare discrete şi invariante, cu o intrare şi o ieşire,
funcţia pondere va fi:

h(t) = cTAt-1b, 12t&Z
răspunsul sistemului asociat stării iniţiale nule fiind

1t k)u(k),-h(t = y(t)
t

=0k

134!

După cum se poate usor constata, la un sistem liniar, continuu şi
invariant, dacă u(t)=δ(t) atunci

y(t) = h(t) = � -1[H(s)]
deci funcţia pondere reprezintă răspunsul sistemului cu condiţii
iniţiale nule, când mărimea de intrare este o funcţie Dirac de arie
unitară, sau originalul funcţiei de transfer a sistemului.

generator de
impulsuri

- generator de semnal realizat cu circuite electrice oscilante sau
circuite basculante astabile, care emite un semnal de ieşire sub formă
de tren de impulsuri de formă dreptunghiulară, triunghiulară,
trapezoidală, dinte de ferăstrău etc.

generator de
semnale

- dispozitiv destinat să furnizeze semnale electrice de amplitudini şi
frecvenţe fixe sau variabile (în anumite game) şi de forme diferite.
Generatoarele de semnale se caracterizează prin stabilitate mare a
semnalului de ieşire, posibilitate de acordare într-o gamă largă de
frecvenţe, posibilitate de a furniza semnale modulate în amplitudine
sau frecvenţă.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 179 -

giroscop - dispozitiv utilizat în sistemele de conducere automată sau manuală
a avianelor, vapoarelor, navelor cosmice, în scopul determinării
direcţiei de deplasare a acestora. In general, giroscopul cuprinde un
disc de masă (inerţie) relativ mare, susţinut pe cadre inelare, care îi
permit mişcări de rotaţie în mai multe planuri. Dacă rotorul este
supus unei mişcări de rotaţie în jurul axei sale de simetrie, direcţia
pe

 care o ocupă acesta prezintă o mare stabilitate faţă de acţiunile
externe. Pe baza acestei proprietăţi giroscopul combinând efectele
acceleraţiilor proprii mişcărilor de translaţie şi de rotaţie cu cea
gravitaţională permite să se obţină ceea ce se numeşte verticala reală
(sau dinamică).

grad de statism
natural

- raportul S0n = (n0-nmin)/Pnom care caracterizează panta caracteristicii
externe statice turaţie-putere a unui grup turbogenerator.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 180 -

grup
generator-
motor

- ansamblu de maşini electrice de curent continuu, utilizat în
reglarea automată a vitezei de rotaţie a motoarelor de curent
continuu, independent de sarcină. Elementele de bază ale unui grup
Ward Leonard sunt: motorul de curent continuu, generatorul de
curent continuu cu excitaţie separată şi excitatoare care furnizează
curentul de excitaţie atât pentru motor cât şi pentru generator (vezi
figura). Motorul de curent continuu de viteză reglabilă se
alimentează direct de la generatorul de curent continuu cu excitaţie
separată. Pentru antrenarea generatorului se utilizează de obicei un
motor asincron trifazat, cuplat mecanic. Acelaşi motor asincron
antrenează şi excitatoarea ce comandă înfăşurarea de excitaţie a
generatorului. Excitatoarea poate fi de tip: amplificator rotativ
(amplidină, rototrol), amplificator magnetic sau amplificatoare
speciale. Ca element de măsură a vitezei motorului este utilizat un
tahogenerator cuplat la arborele motorului. Grupul generator motor
oferă avantajele reglării în game largi a vitezelor motoarelor ce
furnizează totodată cupluri importante, sau a motoarelor ce trebuie
să funcţioneze cu viteză cvasi constantă (troliuri de mână, teleferice,
laminoare, excavatoare, ş.a.).

histerezis - caracteristică statică neliniară a unui sistem la care mărimea de
ieşire depinde de valoarea intrării dar şi de sensul de variaţie al
acesteia.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 181 -

histogramă - reprezentare grafică care grupează rezultatele obţinute dintr-o serie
de măsurări sau valorile unei variabile aleatoare în scopul estimării
pe baze experimentale a funcţiei densităţii de repartiţie de
probalitate. Presupunând că se dispune de un număr n valori (n>20)
pentru care trebuie construită histograma, se stabileşte mai întâi
intervalul Δ de grupare cu relaţia lui Sturges:

n lg 3,32 + 1
X - X = minmax+

unde Xmax şi Xmin sunt valorile extreme ale şirului. Se numără apoi
valorile care corespund fiecăruia din intervalele Xmin + iΔ, i=0, 1,..,
n-1. Numerele ni obţinute reprezintă frecvenţele de apariţie a
valorilor aleatoare corespunzătoare intervalului respectiv.
Histograma constă în reprezentarea grafică, luând în ordonată
frecvenţele ni şi în abcisă intervalele de grupare ale variabilelor
aleatoare.

identificare - construcţie a unui model matematic optim în raport de un criteriu
impus pentru obiectele automatizate pe baza datelor experimentale
obţinute prin test sau din funcţionare normală. Problemele de bază
ale identificării proceselor sunt: alegerea tipului de model şi a
criteriilor ce măsoară adecvanţa modelului în raport cu instalaţia,
alegerea metodei de identificare şi prelucrarea datelor conform
algoritmului impus.

ierarhizare - divizare funcţională şi/sau structurală a unui sistem de reglare sau
de conducere în două sau mai multe niveluri ierarhice în scopul
înlesnirii modului de soluţionare a problemelor complexe de
conducere.

implementare - etapă a activităţii de sinteză a unui sistem de reglare sau de
conducere a procesului care constă din construirea şi realizarea
modelului fizic al sistemului, prin calculul şi alegerea elementelor
funcţionale, a circuitelor şi structurilor de calcul, cât şi prin
alcătuirea sistemelor de programe care asigură materializarea
algoritmilor şi a strategiilor de comandă.

impuls de
sincronizare

- semnal sub formă de tren de impulsuri de frecvenţă fixă, provenit
de la un oscilator stabil, sau variabilă, obţinut prin prelucrări logice
şi/sau aritmetice într-un sistem numeric, utilizat pentru validarea
datelor la momente de timp predeterminate sau asociate unor etape
de calcul, cât şi pentru coordonarea în timp a activităţilor mai multor
blocuri funcţionale din acel sistem.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 182 -

increment - variaţie elementară asociată unei mărimi numerice sau unei mărimi
măsurate din proces, supuse discretizării. Contoarele de paşi
utilizează incremente egale cu 1. Pentru măsurarea incrementală a
poziţiei se asociază domeniului maxim de deplasare Dmax un număr
N de impulsuri fiecare impuls furnizat de traductorcorespunzând
unui increment de poziţie Δx: N = Dmax / Δx. Indicaţia asupra
deplasării reale D(k) se obţine însumând impulsurile provenite de la
traductor:

D(k) = D(k-1) + Δx

indice de
controlabilitate

- cel mai mic întreg μ pentru care
rang Rμ+i = rang Rμ , i11

unde
Rk = [B AB A2B...Ak-1B], k11

indice de
observabilitate

- cel mai mic întreg v pentru care
rang Qv+i = rang Qv , i11

unde

1k ,

CA

CA
C

 = Q

k

k 1

5
5
5
5
5

6

7

8
8
8
8
8

9

:

-1

!

inductosyn - traductor pentru măsurarea deplasărilor liniare sau unghiulare
utilizat îndeosebi în sistemele de poziţionare a maşinilor unelte
(reglarea poziţiei). Inductosynul se caracterizaeză printr-o rezoluţie
foarte ridicată care poate ajunge până la 1..3μm. Inductosynul este
denumit uneori şi rezolvel liniar, respectiv, rotativ.

informaţie - măsură a gradului de incertitudine ce se înlătură prin realizarea
unui eveniment dintr-un câmp de evenimente posibile şi care
depinde de probabilitatea de realizare a acelui eveniment.

iniţializare - acţiune constând în atribuirea unei stări cunoscute, de referinţă,
unui sistem de calcul sau unor blocuri componente ale acestuia, de
obicei la timpul zero de funcţionare, sau în atribuirea unor valori
numerice cunoscute unor variabile şi indici de contor ce intervin în
organigrame, altgoritmi, programe de calcul logic sau aritmetic, de
obicei la prima trecere.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 183 -

~

insensibilitate - termen ce semnifică faptul că mărimea de ieşire a sistemului nu se
modifică la o variaţie a mărimii de intrare; gama de variaţie a
mărimii

 de intrare pentru care mărimea de ieşire nu variază se numeşte zonă
de insensibilitate.

instalaţie
automatizată

- sistem ce corespunde instalaţiei tehnologice supusă conducerii
automate. Scopul acestei conduceri este de a asigura o variaţie dorită
a mărimii de ieşire din instalaţia automatizată (mărimea de calitate z)
prin modificarea adecvată a mărimii de intrare (mărimea de execuţie
w) în condiţiile în care asupra instalaţiei automatizate acţionează si
mărimi ce nu pot fi controlate (perturbaţia p). Instalaţia automatizată
împreună cu subsistemul de execuţie şi subsistemul traductor
formează un sistem cu funcţionalitate determinată, numit în mod
uzual partea fixată a sistemului automat.

integrator - element cu comportare liniară al unui sistel dinamic, având funcţia
de transfer 1/s (pol în origine). Integratorul realizează dependenţa
intrare (x1)-ieşire (x2) de forma:

x2(t) = ∫x1(t)dt + C

inteligenţă
artificială

- domeniu de cercetare ce îşi propune să creeze sisteme capabile de a
îndelini activităţi inteligente. Aceste activităţi pot fi concepute: a) ca
scop în sine, situaţie în care nu contează tehnica de realizare, ci
numai rezultatul, şi se bazează pe valorificarea facilităţilor de calcul
şi capacitate de memorare ale calculatoarelor, pentru îndeplinirea
eficientă a unor activităţi laborioase; b) prin similitudine cu
mecanismele inteligenţei, încercând să modeleze asociaţii specifice
creierului uman: demonstrarea teoremelor, elaborarea deciziilor,
asimilarea.

interblocare - metodă de protejare a unei instalaţii supuse automatizării împotriva
avariilor, care constă în condiţionarea emiterii unor comenzi către
proces de respectarea unor parametri de regim prescrişi, de cuplarea
într-o ordine prestabilită a unor dispozitive, de atingerea unor poziţii
limită etc. Interblocarea asigură şi protecţia împotriva comenzilor
contradictorii sau eronate emise de operator.

interpolare - procedură de evaluare a valorilor unei funcţii f(x) cunoscută printr-
un set de valori xi într-un interval dat, prin aproximarea cu o funcţie
 f (x) definită analitic pe intervale prestabilite, astfel încât eroarea de
aproximare să se încadreze în limite date.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 184 -

interpolator - dispozitiv specializat care realizează funcţia de interpolare,
prevăzut cu funcţii de calcul şi cu o bază de timp proprie ce permite
sincronizarea în timpul procesului de interpolare.

interval de
încredere

- domeniu în cadrul căruia se pot situa valorile unei variabile
aleatoare cu o probabilitate dată. Probabilitatea aceasta se numeşte
nivel de încredere, iar valorile emtreme limite de încredere.
Intervalul de încredere pentru nivelul de încredere specificat se
poate estima pe baza funcţiei de densitate a repartiţiei de
probabilitate a variabilei aleatoare conform relaţiei:

dx p(x) =
x

x

2

1

$;

în care [x1,x2] reprezintă intervalul de încredere, η nivelul de
încredere şi p(x) este funcţia de densitate de repartiţie.

inversor 1) inversor analogic - dispozitiv care schimbă polaritatea sau sensul
de variaţie al semnalului aplicat la intrare; 2) inversor logic - circuit
lucrând în cod binar, care realizează funcţia logică de negare asupra
semnalului de intrare.

înregistrator - aparat folosit pentru trasarea automată, sub formă de curbe
continue sau discret prin puncte, a graficelor de variaţie în timp ale
uneia sau mai multor mărimi măsurate.

întrerupător
automat

- aparat care serveşte pentru conectarea sau deconectarea circuitelor
electrice de forţă. Denumirea de automat provine din faptul că
acţionarea sa se face prin comenzi automate (de ex., de la instalaţiile
de protecţie sau de la dispozitivele de automatizare a anclaşării sau
declanşării). Dispozitivele de acţionare a întrerupătoarelor automate
pot fi electromecanice sau pneumatice, cerinţa principală fiind aceea
de a efectua operaţiile de comutare în intervale de timp foarte
reduse.

jet - vână de fluid la trecerea printr-un orificiu. La un jet, de-a lungul
curentului, pe conturul secţiunii transversale, acesta este în contact
tot timpul cu un alt fluid.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 185 -

lege de
comandă

- funcţia u=k(x,v) în care x&....n este starea, u&....m mărimea de
comandă şi v&....m este noua mărime de intrare; legea de comandă
este liniară dacă funcţia k este liniară în x şi v, deci:

U = Fx + Gv
în care Fx reprezintă legea de reacţie după stare. In teoria clasică a
sistemelor automate prin legea de comandă se înţelege şi
funcţionalitatea regulatorului automat.

limbaj - instrument de exprimare şi transmitere a informaţiei între
elementele componente ale unui sistem de conducere, incluzând

 operatorul de proces şi procesul condus. Limbajul este compus din
simbolurile de reprezentare a informaţiei, setul de reguli de
combinare a acestora (sintaxa limbajului), precum şi setul de reguli
de stabilire a înţelesului combinaţiilor de simboluri (semantica
limbajului).

limitator de
cursă

- dispozitiv electromecanic cu contacte, care prin acţionare de către
un element al organului de execuţie, la poziţiile extreme ale acestuia
închide (deschide) o cale de curent într-un circuit electric de
comandă, control sau supraveghere.

limită de
stabilitate

- regim ideal de funcţionare a unui sistem liniar, fixat la graniţa
dintre funcţionarea stabilă şi funcţionarea instabilă, şi în care
sistemul oscilează armonic. Pentru sistemele liniare, netede, finit
dimensionale şi staţionare caracteizarea funcţionării la limita de
stabilitate se face în condiţia intersecţiei hodografului cu axa reală
pe coordonata (-1,j0).

H(jω*) = -1
Pentru acest caz pulsaţia de autooscilaţie este ω*.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 186 -

magistrală - ansamblu de linii purtătoare de semnal pe care se vehiculează - de
regulă, în paralel - date, adrese, sau comenzi între elementele
componente ale sistemelor de calcul destinate conducerii proceselor.
Intr-o viziune mai cuprinzătoare magistrala nu se referă numai la
semnalele fizice, ci şi la protocolul care guvernează transferul
acestora.

magistrală de
adrese

- magistrala sistemului de conducere pe care se vehiculează în formă
binară adresa unei anumite locaţii de memorie sau adresa unui
anumit port de intrare/ieşire.

magistrală de
comenzi

- magistrala sistemului de conducere pe care elementul funcţional al
acestuia desemnat dret master emite comenzi pentru elementul
(elementele) de tip slave. In mod obişnuit liniile e comandă ce
alcătuiesc magistrala de comenzi sunt destinate citirii din memorie,

 încrierii în memorie etc. La acestea se adaugă linii de uz general
(semnale de ceas, linii de întrerupere, etc).

magistrală de
date

- magistrala sistemului de conducere prin intermediul căreia sunt
vehiculate datele propriu-zise între elementele funcţionale ale
acestuia.

marcă
tensiometrică

- element sensibil utilizat în structura traductoarelor pentru forţe,
cupluri, deformaţii, solicitări mecanice, presiuni, al cărui principiu
de funcţionare se bazează pe conversia mărimilor menţionate într-o
variaţie de rezistenţă electrică. Marca tensiometrică constă, de
regulă, dintr-un suport din hârtie pe care se află fixată o rezistenţă
într-un fir foarte subţire sau sub forma unei pelicule, realizată prin
tehnologia circuitelor imprimate.

mărime de
comandă

- orice componentă a vectorului u&....m furnizat de dispozitivul de
conducere a sistemului automat şi prin variaţia căruia se asigură
îndeplinirea dezideratelor de conducere. Vectorul de comandă u este
o submulţime a vectorului de intrare în partea fixată a sistemului
automat, care mai conţine şi vectorul perturbaţie.

mărime de
ieşire

- componentă a vectorului y (sau vectorul y) din modelul unui sistem
dinamic. Specific mărimii de ieşire este faptul că variaţia sa este
determinată de variaţia mărimii de intrare, prin intermediul
sistemului.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 187 -

mărime de
intrare

- componentă a vectorului de comandă u&....m sau a vectorului
perturbaţie p&....e pentru sistemul:

<

x = Ax + Bu + Ep
y = Cx + Gp

măsurare - operaţie având drept scop determinarea valorii numerice a unei
mărimi fizice şi exprimarea sa într-o formă adecvată pentru
utilizator. Măsurarea se realizează printr-un procedeu experimental
de comparaţie a mărimii de măsurat cu o mărime de aceeaşi natură,
denumită unitate de măsură.

medie - valoare reprezentativă obţinută ca urmare a unor operaţii
matematice aplicate asupra unui şir de date. După caracterul
operaţiilor se pot calcula următoarele medii:

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 188 -

 <= media aritmetică a n date discrete V1, V2, ... , Vn

Vn
1 = m i

n

=1i
v !

<= media valorilor absolute

Vn
1 = m i

n

1=i
a !

<= media pătratică

n
v

 =
2

i

n

=1i
!

>

<= media ponderată

p

Vp
 = m

i

n

1=i

ii

n

1=i
p

!

! ,

unde pi sunt ponderile.
<= media geometrică

n
n21g V ... V V = m

<= media armonică

V
1 =

m i

n

1=iarm
!1

<= media temporală pe un interval [0,T] a unei mărimi
reprezentată printr-o funcţie continuă de timp x(t)

x(t)dt
T
1 = x(t)

T

0
$

<= media unei variabile aleatoare X, caracterizată prin

funcţia de repartiţie de probabilitate F(X)

$/
1

0

)()(XXdFxM

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 189 -

membrană - element elastic utilizat în construcţia aparaturii de măsurare şi de
automatizare pneumatică. Membrana se utilizează ca element
sensibil în traductoarele de presiune. Cu ajutorul membranelor,
presiunea (diferenţială, relativă sau absolută) este convertită într-o
forţă (deplasare). Aceasta modulează o mărime de natură electrică
sau o presiune auxiliară, care determină semnalul de ieşire,
reprezentând presiunea măsurată.

memorie - element component al structurii sistemelor de conducere destinat
păstrării temporare sau permanente a informaţiei în vederea utilizării
ulterioare momentului stocării. Este considerată de tip permanent,
memoria care nu îsi pierde conţinutul la dispariţia tensiunii de
alimentare, chiar dacă, ulterior, acesta poate fi modificat prin
proceduri bine definite. In memoria permanentă se memorează
programele sistemului de conducere, precum şi acea parte a bazei de
date ce nu suferă modificări pentru aplicaţia dată. Memoria
temporară conţine date cu valabilitate limitată în timp, rezultate
intermediare etc. Din punctul de vedere al poziţiei în cadrul
sistemului de conducere memoria este de tipul intern sau extern.
Memoria internă conţine programele şi datele strict necesare
desfăşurării evenimentului curent. Pentru aplicaţiile mai complexe,
pentru care memoria internă nu poate conţine toate programele şi
datele necesare bunei desfăşurări a activităţii sistemului, acestea sunt
conţinute de memoria externă şi transferate în memoria internă pe
măsură ce devin necesare.

memorie
analogică

- circuit analogic destinat memorării unei tensiuni analogice pe
durate de timp de la zeci de μs la câteva zeci de min. Memoria
analogică se compune dintr-un condensator cu o foarte ridicată
valoare a rezistenţei de pierderi, conectat la intrarea unui
amplificator de amplificare unitară, caracterizat de impedanţă de
intrare de ordinul a 1012Ω, ceea ce impune utilizarea tranzistoarelor
cu efect de câmp în etajul de intrare.

memorie
EPROM

- memorie în care informaţia este înscrisă de către utilizator prin
“arderea” unor siguranţe constituite dintr-un material semiconductor
special. “Arderea” constă în polarizarea - într-un câmp electric
adecvat - a materialului din care sunt constituite siguranţele. Prin
iluminarea cu lumină ultravioletă acestea îşi recapătă proprietăţile
iniţiale. In funcţionare normală conţinutul memoriei EPROM este
nealterabil, el putând fi doar citit.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 190 -

memorie
PROM

- memorie în care informaţia este înscrisă de către utilizator prin
arderea ireversibilă (în procesul de programare) a unor siguranţe
fuzibile, ceea ce are drept efect nevolatilitatea cu tensiunea de
alimentare a conţinutului memoriei PROM.

memorie RAM - memorie în care informaţia poate fi înscrisă sau citită prin acces
direct (spre deosebire de accesul secvenţial). Memoriile RAM
statice au celulele elementare de memorare realizate din circuite
bistabile. Pentru creşterea capacităţii de memorare memoriile RAM
dinamice se bazează pe memorarea informaţiei în capacitatea
joncţiunii semiconductoare, ceea ce necesită reîmprospătarea
conţinutului la intervle regulate de timp.

memorie ROM memorie în care informaţia este înscrisă în procesul de fabricaţie, în
conformitate cu specificaţiile utilizatorului, ceea ce conferă
nevolatilitate la dispariţia tensiunii de alimentare. In funcţionare
normală conţinutul memoriei ROM, este nealterabil, el putând fi
doar citit.

mentenabi-
litate

- proprietate a unui dispozitiv, aparat sau echipament, exprimată prin
probabilitatea asigurării supravegherii, întreţinerii şi reparării
defecţiunilor într-o anumită perioadă de timp.

mesaj - concept informaţional ce corespunde unei realizări particulare din
ansamblul de idei, imagini, date, ce trebuie transmise de la o sursă
de informaţie către un corespondent. In vederea transmisiei pe un
canal, un mesaj este convertat într-un semnal sau o combinaţie de
semnale; un mesaj discret este astfel o mulţime de simboluri (sau
caractere). In procesul de transmisie, mesajul conţine pe lângă textul
informaţional propriu-zis o serie de caractere ce indică începutul şi
sfârşitul mesajului, asigură sincronizarea sau controlul corectitudinii
mesajului transmis.

metoda
trapezelor

- metodă de calcul aproximativ al răspunsului indicial al sistemelor
liniare, pe baza caracteristicilor de frevenţă ridicate experimental.
Metoda se bazează pe descompunerea caracteristicii reale de
frecvenţă în trapeze elementare pentru care valorile răspunsului
indicial sunt tabelate.

metode de
frecvenţă

- proceduri de analiză şi sinteză a sistemelor automate liniare, pe
baza caracteristicilor de frecvenţă. Metoda de frecvenţă apelează, în
general, la caracteristicile de frecvenţă ale părţii fixate, ridicate
experimental fără să fie nevoie să se cunoască explicit funcţia de

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 191 -

 transfer. Operaţia cea mai dificilă în cadrul metodei de frecvenţei
este corelaţia dintre caracteristicile de frecvenţă şi performanţele
sistemului care, uzual, se dau în domeniul timp (pe răspunsul în timp
al sistemului); această operaţie se face fie prin relaţii aproximative
de calcul, fie prin diagrame prezentate în lucrările de specialitate.
Metoda de frecvenţă apelează în principal la caracteristicile
logaritmice şi la caracteristica hodograf, permiţând determinarea
funcţiei de transfer a regulatorului automat, pentru care, sistemul
automat îndeplineşte o serie de performanţe tranzitorii şi staţionare.

microprocesor - unitate centrală a sistemelor de conducere a proceselor realizată
prin integrare pe scară largă, având facilităţile necesare rulării de
programe. Pentru îndeplinirea funcţiilor necesare microprocesorul
comunică cu mediul exterior prin intermediul magistralelor de
adrese, de date şi de comenzi. Structura unui microprocesor
cuprinde: o unitate aritmetică şi logică, având drept scop efectuarea
de operaţii aritmetice şi logice elementare; un set de registre pentru
memorarea temporară şi manipularea cu viteză ridicată a unui număr
relativ mic de rezultate intermediare; un bloc de comandă şi
secvenţiere, care asigură desfăşurarea ordonată a tuturor operaţiilor
în interiorul microprocesorului, precum şi comunicaţia acestuia cu
lumea exterioară; un bloc de decodificare a instrucţiunii curente,
care interpretează instrucţiunea în curs şi determină acţiunile ce se
impun; un bloc de tratare a cererilor de întrerupere utilizat pentru
luarea în considerare a evenimentelor asincrone faţă de desfăşurarea
programului; tampoane între microprocesor şi magistralele
sistemului.

microprogra-
mare

- metodă de realizare a automatelor de comandă prin înscrierea
programelor acestora într-o memorie.

minimizarea
funcţiilor
booleene

- operaţie de simplificare a unei funcţii booleene întâlnită în analiza
şi sinteza schemelor logice, având drept scop funcţionarea corectă şi
sigură a acestora şi stabilirea necesarului minim de piese pentru
implementare.

model - reprezentare matematică a dependenţei dintre mai multe mărimi.
Când dependenţa corespunde unui proces fizic realizabil, modelul se
numeşte sistem, aceasta însemând implicit că între mărimile ce apar
în model există o relaţie de cauzalitate care separă mărimile în două
clase: mărimi de intrare (cauză) şi mărimi de ieşire (efect).
Implementarea unui model pe un dispozitiv de calcul (analogic,
respectiv numeric), în vederea studierii proprietăţilor esenţiale ale

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 192 -

 acestuia (răspuns la intrări tip, performanţe, stabilitate) se numeşte
modelare (analogică, respectiv numerică). Dacă modelul reprezintă
un deziderat al conducerii, el se numeşte model etalon, iar
conducerea este adaptivă cu model etalon. Modelele matematice se
pot deduce pe cale analitică, pe baza legilor fizice care
caracterizează bilanţurile de materiale şi energie pentru procesul
considerat sau pe cale experimentală prin identificare.

modem - bloc component al aparaturii pentru transmiterea automată a
datelor. Modemul realizează modularea semnalului în cazul emisiei
şi operaţia inversă, demodularea, în cazul recepţiei. Majoritatea
modemurilor actuale prelucrează direct informaţia, în vederea
transmiterii ei prin canalul de comunicaţie sub formă de impulsuri.

modulaţie - proces de variaţie în timp a parametrilor unui semnal (purtător) în
raport cu valorile curente ale unui alt semnal (modulator).

monitor - componentă a sistemmului de programe destinată soluţionării
tuturor problemelor de alocare a resurselor, de distribuire a
încărcării între elementele ce compun sistemul şi de comunicare
între acestea.

motor - element de acţionare (maşină de forţă) care preia o formă de
energie, transformând-o în energie mecanică a unor corpuri aflate în
mişcare. Principalele tipuri de motoare sunt prevăzute cu rotor (la
care mecanismul motor are o mişcare de rotaţie) sau cu piston (la
care mecanismul motor are o mişcare rectilinie - alternativă sau
rotativă).

motor de
curent
continuu cu
excitaţie
derivaţie

- motor conectat prin bornele A, B la o reţea electrică de curent
continuu cu tensiune constantă, de la care absoarbe un curent I care
se ramifică în cele două înfăşurări în derivaţie: I = IA + Ie. Acest tip
de motor se utilizează numai la acele instalaţii care necesită viteză
de rotaţie practic constantă.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 193 -

motor de
curent
continuu cu
excitaţie mixtă

- motor electric de curent continuu pe ai cărui poli magnetici sunt
bobinate două înfăşurări conectate una în serie şi cealaltă în
derivaţie cu indusul. Infăşurările de excitaţie pot avea un efect
adiţional sau diferenţial în producerea fluxului motorului.

motor de
curent
continuu cu
excitaţie serie

- motor electric alimentat de la reţeaua de curent continuu cu
tensiune constantă U, înfăşurarea de excitaţie având rezistenţa Re
fiind legată în serie cu înfăşurarea indusului. Puterea mecanică
cedată pe la arbore instalaţiei antrenate este practic constantă,
indiferent de valoarea cuplului rezistent, ceea ce impune utilizarea
acestui motor la instalaţiile de ridicat (macarale, ascensoare) şi în
tracţiunea electrică.

motor electric - motor care transformă puterea electrică primită de la o reţea
electrică în putere mecanică prin intermediul câmpului
electromagnetic.

motor electric
pas cu pas

- motor comandat în impulsuri electrice, care constă dintr-un rotor
dinţat la periferie, fără bobinaj, şi un stator cu aceleaşi număr de
dinţi, bobinat astfel încât să formeze poli alternanţi. Acest motor
lucrează pe principiul reluctanţei minime, adică poziţia de echilibru
stabil a rotorului este aceea în care dinţii statorului şi ai rotorului
sunt faţă în faţă.

motor
hidraulic

- motor care foloseşte ca agent de lucru un lichid sub presiune, de
obicei uleiul. Din punct de vedere constructiv motoarele hidraulice
nu diferă principial de motoarele pneumatice. Se construiesc
motoare hidraulice cu membrană, cu piston şi distribuitor. Faţă de
motoarele pneumatice, motoarele hidraulice prezintă următoarele
avantaje: dezvoltă forţe de acţionare mult mai mari la aceleaşi
gabarite şi au o acţiune mai rapidă.

motor
pneumatic

- motor care utilizează energia elastică a aerului comprimat la
presiuni de 5-6atm. Motoarele pneumatice pot fi rotative (realizate,
de obicei, cu palete) şi liniare cu piston (folosite când sunt necesare

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 194 -

 deplasări mari) sau liniare cu membrană. Motoarele pneumatice cu
palete sunt indicate pentru acţionările pneumatice. Aceste motoare
au o construcţie asemănătoare compresoarelor rotative. Aerul
comprimat pierde din presiune în urma cedării de energie,
producând astfel o mişcare de rotaţie, pentru ca în final să fie
evacuat în atmosferă. Rotorul este plasat excentric într-o carcasă,
creând camere cu pereţi în formă de seceră, asupra cărora acţionează
aerul comprimat.

motor sincron - motor electric care nu dezvoltă cuplu de pornire, dar dacă printr-un
mijloc oarecare este antrenat până la viteza de sincronism, atunci el
poate dezvolta un cuplu activ. Motorul sincron poate fi adus la
viteza de sincronism prin antrenarea lui de către un mic motor
asincron cuplat pe acelaşi arbore care, după “prinderea” în
sincronism este scos din funcţiune. O altă metodă utilizată pentru
pornire este aşa-numita “pornire în asincron”. Rotorul este prevăzut
cu o colivie de veveriţă, pornirea făcându-se cu înfăşurarea rotorică
închisă pe o rezistenţă şi numai în momentul apripierii de viteza de
sincronism este conectată înfăşurarea de excitaţie pe sursa de curent
continuu.

multiplexor
analogic

- dispozitiv analogic, comandat de o adresă de selecţie, care dirijează
una din multele intrări către o ieşire unică. Multiplexorul analogic
este utilizat în secţiunea de achiziţie a datelor din proces, în sisteme
de conducere cu calculator, în care intervine suficient un singur
convertor analog-numeric, plasat după multiplexorul analogic.

multiplexor
numeric

- dispozitiv combinaţional, comandat de o adresă de selecţie, care
dirijează una din multele intrări către ieşirea unică.

multiplicator
analogic

- dispozitiv electronic de calcul care realizează înmulţirea a două
semnale analogice aflate într-o anumită gamă de variaţie.

multivariabil - atribut al unui sistem la care mărimea de intrare sau/şi mărimea de
ieşire are mai multe componente.

nestaţionar - atribut ce desemnează caracterul variant al unui sistem, prin
dependenţa parametrilor sistemului de variabila independentă timp
(t).

nivel de semnal - denumire folosită uneori pentru a defini amplitudinea unui semnal
în raport cu o stare de referinţă sau anumite limite ale unui domeniu
de variaţie.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 195 -

nivel ierarhic - mod de caracterizare a poziţiei unui element component al
sistemului de conducere în ansamblul acestuia în funcţie de
atribuţiile şi prioritatea sa faţă de luarea deciziei.

numărător - dispozitiv logic secvenţial ce memorează numărul de impulsuri de
tact care au fost aplicate la intrare.

numeric - atribut referitor la exprimarea unei mărimi sub o formă discretă,
printr-o operaţie de cuantificare, constând în asocierea acesteia cu
un număr de cuante egale între ele.

observabilitate - proprietate cauzală fundamentală a unui sistem liniar ce
caracterizează posibilitatea reconstituirii unei stări interne x pe baza
conoaşterii mărimilor intrare şi ieşire.

octal - mod de reprezentare a informaţiei numerice într-un sistem de
numeraţie în baza 8.

octet - entitate informaţională conţinând 8 biţi. Ca urmare a convenţiilor
adoptate pentru reprezentarea informaţiei (ASCII, EBCDIC)
lungimea de 8 biţi sau de multipli de 8 biţi a devenit extrem de
uzuală pentru dimensiunea cuvintelor calculatoarelor.

off-line - mod de funcţionare a unui sistem de conducere, caracterizat de
faptul că acesta nu este legat direct la procesul condus, informaţiile
dinspre proces fiind furnizate de către operator, tot acesta având
latitudinea implementării comenzilor elaborate de către sistemul de
conducere în funcţionarea off-line.

on-line - mod de funcţionare a sistemului de conducere care presupune
conectarea directă a acestuaia la procesul condus şi operarea sa în
timp real.

operare în
timp real

- mod de operare caracterizat de faptul că deciziile sistemului de
conducere sunt luate într-un interval de timp suficient de scurt
pentru ca implementarea lor sub formă de comenzi către sistemul
condus să poate fi făcută la momentul de timp oportun.

optimizare - determinarea unei soluţii pentru o problemă sau o situaţie de
decizie care, dintr-un anumit punct de vedere prestabilit, este cea
mai bună dintre toate soluţiile posibile.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 196 -

organ de
reglare

- element prin intermediul căruia se intervine în instalaţia
tehnologică, în sensul modificării cantităţii de material sau de
energie, sub acţiunea forţei sau cuplului determinate de elementul de
acţionare. Organul de reglare este realizat este realizat sub forma
unor dispozitive adaptate la caracteristicile instalaţiei tehnologice:
roninete, dozatoare, dispozitive de amplasare etc. Mărimea de ieşire
a organului de reglare se prezintă de cele mai multe ori sub forma
unei deplasări (liniară sau unghiulară), ea reprezentând în acelaşi
timp şi ieşirea elementului de execuţie.

oscilator - circuit electronic fără reacţie sau cu reacţie pozitivă, care produce
prin oscilaţie electromagnetică un semnal periodic sinusoidal sau
nesinusoidal.

oscilator
comandat

- oscilator a cărui frecvenţă este comandată de o tensiune sau de un
curent (oscilator modulat în frecvenţă).

oscilator de
relaxare

- oscilator ce produce oscilaţii de relaxare, caracterizate printr-un
interval de variaţie relativ lentă, urmat de un interval de variaţie
rapidă în timp.

pachet - entitate de date ce constituie unitatea de transmisie în cadrul unei
reţele de comunicaţie. Principial pachetul constă dintr-un antet ce
descrie informaţia conţinută şi date privind emiţătorul şi
destinatarul, precum şi din informaţia propriu-zisă, compusă de
regulă, dintr-un număr de cuvinte egal cu o putere a lui 2.

panou de
comandă

- bloc funcţional ce intră în componenţa unui echipament de
conducere a proceselor, având drept funcţii de bază introducerea
manuală a datelor şi afişarea continuă sau la cerere a unor informaţii
privind evoluţia procesului şi starea echipamentului de comandă.

parametru - coeficient ce apare în reprezentarea sistemică a unui proces care
deşi este, în primă analiză, presupus constant, poate să se modifice.

parte fixată - ansamblul format din procesul propriu-zis (instalaţie automatizată),
elementul de execuţie şi traductor, care pentru un sistem automat
reprezintă un sistem cu funcţionalitate fixă şi cunoscută, ce face
obiectul conducerii automate.

performanţele
sistemelor
automate

- indici ce caracterizează răspunsul unui sistem automat, permiţând
formularea dezideratelor de conducere ca nişte condiţii de reglare şi
stabilitate internă şi având prin excelenţă, un caracter ingineresc.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 197 -

perturbaţie - componentă a vectorului perturbaţie p (sau întregul vector) care
grupează o submulţime a mărimilor de intrare într-un sistem, a cărei
variaţie este lăsată, intenţionat sau fortuit, liberă, urmând ca efectul
ei asupra mărimii de ieşire din sistem să fie înlăturat cu ajutorul
mărimii de comandă u.

pilot automat - echipament care comandă automat instalaţiile şi agregatele de zbor
şi o poziţie determinate în raport cu o traiectorie prescrisă.

poli - zerourile numitorului funcţiei de transfer H(s) (dacă sistemul este
continuu) sau H(z) (pentru cazul discret). Dacă H(s), (H(z)) este
ireductibilă, mulţimea polilor � (H(s)) (.(H(z))) este identică cu
mulţimea valorilor proprii ale matricii A(σ(A)), în caz contrar

� (H(s)) ? σ(A).
Cum răspunsul indicial al unui sistem continuu (discret) fără poli în
origine descris de

@
@
@
@

A

B

C
C
C
C

D

E

FF)p -(z

R(z) =
P(z)
R(z) = H(z)

)p - (s

R(s) =
P(s)
R(s) = H(s)

i
m

n

1=i
i

m
n

1=i

ii

cu n - numărul de poli distincţi şi mi - ordinul de multiplicare a
polului pi este

0,
)!1()0(

)0()(
1 1

1

13.
-

G/ !!
/ /

-

te
j
ta

P
Rty

n

i

m

j

tp
j

ij

i
i

&G/ !!
/ /

-- kpCa
P
Rky

n

i

m

j

jk
i

j
kij

i

,
)1(
)1()(

1 1

1
�

se deduce imediat că performanţele dinamice ale sistemului sunt
influenţate, în principal, de amplasarea polilor în planul s(z) şi de
aceea majoritatea procedurilor de sinteză sunt de tipul “cu alocare de
poli” pe baza performanţelor impuse.

poli dominanţi - poli ce determină, în principal răspunsul unui sistem stabil; de ex.,
cazul unui sistem liniar continuu polii dominanţi sunt polii din
semiplanul stâng care sunt cei mai apropiaţi de axa imaginară, iar un
sistem discret sunt polii cei mai apropiaţi de cercul de rază unitară
(interiori acestui cerc), cu centrul în origine. Indeplinirea, prin

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 198 -

 sinteză, a unui set de performanţe revine la alocarea polilor
dominanţi.

pondere - (a unui cuvânt de cod) numărul de componente diferite de zero
într-un cuvânt de cod. In codurile de grup ponderea minimă nenulă
reprezintă distanţa Hamming.

pornirea
automată a
motoarelor

- operaţie prin care se asigură atingerea regimului nominal de
funcţionare a unui motor, cu respectarea limitelor admisibile de
curent, în funcţie de una din mărimile care se modifică în intervalul
pornirii: curent, viteză timp etc.

post procesor - program de calcul (elaborat într-un limbaj specializat de
programare automată a maşinilor unelte), pe baza căruia un
calculator universal prelucrează datele din lista de date de ieşire din
procesor şi furnizează pe baza lor programul maşină. Principala
funcţie a postului procesor este de a adapta datele din lista de date de
ieşire procesor la condiţiile constructive şi funcţionale ale unui
anumit tip de maşină-unealtă.

poziţionare - mod de comandă program a maşinilor unelte în care deplasările
organelor mobile pe diferite axe nu sunt coordonate între ele, putând
fi succesive sau simultane. Un echipament de poziţionare urmăreşte
numai atingerea (cu o anumită viteză) a punctului final, nu şi
traiectoria pe care se face deplasarea spre acel punct.

prag de
sensibilitate

- cea mai mică variaţie a mărimii aplicată unui aparat de măsurat
care poate fi afişată în mod cert de către acesta.

precizia
măsurării

- indicator prin care se caracterizează gradul de conformitate a
rezultatului unei măsuri cu valoarea reală sau cu o valoare
convenţională, reprezentând mărimea măsurată.

precizia
sistemelor de
reglare

- precizia de aproximare de către mărimea de ieşire a sistemului a
mărimii de ieşire dorite, impusă prin program. Diferenţa dintre
ieşirea reală si cea dorită poartă numele de de eroare sau abatere.

predicţia
interacţiunilor

- metodă de conducere utilizată în cadrul sistemelor ierarhizate, car
constă în elaborarea comenzilor pe baza valorilor predictate ale
interacţiunilor ce rezultă între subprocese ca urmare a implementării
comenzilor menţionate.

prelucrare
primară

- ansamblu de operaţii de prelucrare la care sunt supuse datele,
obţinute de la ieşirea convertorului analog-numeric al unui sistem al

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 199 -

 intrărilor analogice, în vederea conversiei lor într-o formă imediat
utilizabilă pentru prelucrarea propriu-zisă, având drept scop
elaborarea comenzilor spre procesul condus.

principiul
superpoziţiei

- principiu ce serveşte, în multe cazuri, drept definiţie a sistemelor
liniare şi care afirmă că la o sumă de cauze se obţine un efect, care
este suma efectelor corespunzătoare fiecărei cauze.

problema
reglării

- problemă de bază în cadrul teoriei sistemelor, ce constă în
determinarea legii de comandă

u = F1x1 + F2x2
astfel încât eroarea de calitate a unui sistem să satisfacă condiţia:

0 = z(t)
t HI
lim

procesor - program de calcul (elaborat într-un limbaj specializat pentru
programarea automată a maşinilor unelte) pe baza căruia un
calculator universal prelucrează datele dintr-un program-piesă şi
furnizează pe baza lor lista de date de ieşire ale procesorului.

program - modalitate de reprezentare a unui algoritm, matematic sau de
altă natură, fiecare modul asigurând o anumită funcţie, bine
precizată în cadrul sistemului de program.

program
maşină

- transcrierea codificată a programului piesă de purtătorul de
informaţii acceptat de echipamentul de comandă al maşinii unelte în
codul şi formatul adecvate acestui echipament, în scopul asigurării
comenzii maşinii unelte.

programare - ansamblu de operaţii având ca scop transpunerea în formă de
program a unui algoritm matematic sau de altă natură. Activitatea de
programare presupune elaborarea specificaţiei funcţionale a
sistemului de programe, elaborarea programelor programelor
propriu-zise, testarea acestora, implementarea pe sistemul de
conducere, documentarea şi eventual întreţinerea.

programare
absolută

- (a maşinilor cu comandă numerică), programare în care
dimensiunile geometrice sunt exprimate prin distanţe faţă de
originea axelor de coordonate.

protocol - raport elaborat periodic sau la cerere de către sistemul de
conducere şi care conţine date despre procesul condus sau chiar
despre sistemul propriu-zis.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 200 -

protocol de
comunicaţie

- colecţie de reguli care guvernează transferul de date într-o reţea,
reguli ce asigură eficienţa şi corectitudinea transmiterii datelor de la
un punct al reţelei la altul.

punte - circuit electric folosit pentru măsurări de rezistenţe, inductivităţi şi
capacităţi.Cele mai frecvent utilizate sunt punţile Wheatstone pentru
măsurarea rezistenţelor. Puntea Wheatstone cuprinde 4 braţe
alcătuite din 3 rezistenţe variabile şi rezistenţa de măsurat. Intr-una
din diagonalele este conectată sursa de alimentare, iar în cealaltă un
detector de nul (de ex. un galvanometru).

purtător de
informaţie

- suport fizic ce permite înregistrarea, stocarea şi redarea datelor
informaţionale.

raport semnal-
zgomot

- indicator al efectului perturbator al zgomotului asupra unui semnal,
într-un canal de comunicaţie.

răspuns
indicial

- răspunsul în timp al unui sistem la o mărime de intrare de tip
treaptă. Pe răspunsul indicial se definesc performanţele tranzitorii
(timp de creştere, timp de întârziere, suprareglare, timp tranzitoriu).

răspuns în
timp

- mărimea de ieşire y(t), t ≥ t0 a unui sistem şi care depinde de
mărimea de intrare, de condiţia iniţială şi de sistemul respectiv.

reacţie - element definitoriu al structurii de sistem automat, la care mărimea
de comandă u se elaborează pe baza erorii ε = yr - y dintre mărimea
de referinţă yr şi mărimea măsurată y. Efectele principale ale
reacţiei: desensibilizarea sistemului automat la perturbaţii şi la
variaţia parametrilor din sistem precum şi posibilitatea stabilizării
sistemelor instabile.

realizabilitate
fizică

- condiţie esenţială pe care trebuie să o îndeplinească un model
matematic abstract pentru a fi sistem, şi anume să aibă drept
corespondent un proces fizic realizat (sau realizabil). Condiţia de
realizabilitate fizică impusă unui model matematic revine la condiţia
ca ordinul de derivare a mărimii de ieşire să fie mai mare strict decât
ordinul de derivare a mărimii de intrare.

reananclaşarea
automată
rapidă (RAR)

- realizarea, prin dispozitive automate, a restabilirii alimentării cu
tensiune pe linii la care întreruptoarele au fost declanşate de
protecţia prin relee, presupunând că avaria a avut un caracter
pasager.

redresor - circuit care transformă energia electrică de curent alternativ, în
general de joasă frecvenţă, în energie electrică de curent continuu.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 201 -

 Un redresor se compune din: transformator (ce modifică tensiunea
alternativă astfel ca la ieşirea redresorului să se obţină o gamă largă
de tensiuni dorite), redresor propriu-zis (element neliniar, cu o
rezistenţă mică în sens direct şi mare în sens invers), filtru de
netezire (are rolul de a obţine practic o tensiune continuă), bloc de
reglare şi stabilizare (cu rol de a menţine constante tensiunea sau
curentul prin sarcină).

redresor
comandat
(reglabil)

- redresor ce foloseşte în locul diodelor obişnuite elemente de
redresare cu electrod (grilă) de comandă şi care permite ca, printr-o
reglare potrivită a tensiunii aplicate acestui electrod, să se modifice
în limite foarte largi valoarea medie a tensiunii şi a curentului
reglat.

redresor dublă
alternanţă

- redresor monofazat care redresează ambele alternanţe ale tensiunii
de intrare alternative. Acesta poate fi cu priză mediană sau în punte.

redresor
monoalter-
nanţă

- redresor monofazat necomandat care redresează doar o alternanţă a
tensiunii de intrare alternative.

redresor
polifazat
necomandat

- redresor necomandat care asigură tensiuni de ieşire cu un factor de
ondulaţie mul mai mic decât cele monofazate.

redundanţă - (în sens general) folosirea unui număr mai mare de elemente decât
cele absolut necesare realizării unui anumit scop; (în sens
informaţional) redundanţa unei surse de informaţie este diferenţa
dintre valoarea maxim posibilă a entropiei sursei şi valoarea ei reală.

refacerea
semnalelor

- procedură de reconstituire a unui semnal în urma eşantionării.
Principalele operaţii matematice care permit reconstituirea
semnalului original sunt: transformarea inversă Fourier, convoluţie
sau filtrare. Intervalul minim de timp Te între două eşantioane
succesive care permite refacerea semnalului original este dat de
condiţia lui Shannon (TeTm/2), unde Tm reprezintă cea mai perioadă
evidenţiată în spectrul semnalului original.

regim automat - mod de funcţionare care nu presupune intervenţia directă a unui
operator uman.

regim manual - preluarea operaţiilor de reglare sau de conducere, efectuate în mod
normal de echipamente de automatizare, de către un operator şi
executarea lor prin comenzi şi/sau acţionări manuale.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 202 -

reglare
combinată

- reglare ce se efectuează după principiul completării reglării după
eroare cu o reglare după perturbaţie. Introducerea reglării după
perturbaţie asigură intrarea în acţiune a schemei înainte ca efectul
perturbaţiei să se manifeste prin variaţia nedorită a mărimii de ieşire
din sistem şi a erorii.

reglare cu
predicţie

- reglare ce permite compensarea influenţei nefavorabile a timpului
mort asupra performanţelor tranzitorii ale unui sistem automat.

reglare de
raport

- operaţie de reglare ce constă în menţinerea la o valoare constantă a
raportului a două mărimi, prin modificarea uneia dintre acestea,
cealaltă putând varia liber în domeniul său admisibil.

reglare în
cascadă

- reglare ce se bazează pe principiul împărţirii părţii fixate a
sistemului automat în mai multe porţiuni prin alegerea unor mărimi
intermediare ce se transmit între aceste porţiuni.

reglarea
debitului

- obiectiv al automatizării proceselor industriale ce constă în
menţinerea unei valori impuse a debitului.

reglarea
frecvenţei şi
puterii active

- procedură de reglare prin care, menţinând constantă frecvenţa în
sistemul energetic, se realizează concomitent o redistribuire a
sarcinilor active.

reglarea
mărimilor
analitice şi a
compoziţiei
gazelor

- obiectiv al automatizării proceselor industriale constând în
menţinerea în anumite limite a valorii unor mărimi de tip densitate,
vâscozitate, pH, conductibilitate, umiditate, compoziţie.

reglarea
nivelului

- obiectiv al automatizării proceselor industriale ce constă în
menţinerea unei valori impuse a nivelului. In scopul asigurării
informaţiei tehnologice se impune măsurarea nivelului.

reglarea
poziţiei

- obiectiv al automatizării proceselor industriale ce constă în
comanda şi supravegherea deplasării unui organ mobil în vederea
realizării unei valori impuse a acesteia, cu un regim de viteză
specificat.

reglarea
presiunii

- obiectiv al automatizării proceselor industriale ce constă în
menţinerea unei valori impuse de presiune. Informaţia tehnologică
necesară reglării este furnizată de traductoarele de presiune.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 203 -

reglarea
temperaturii

- obiectiv al automatizării proceselor industriale ce constă în
menţinerea unei valori impuse de temperatură. In scopul asigurării
informaţiei tehnologice se utilizează traductoare de temperatură.

regulator - sistem dinamic, component de bază al structurii de sistem automat,
destinat obţinerii mărimii de comanda u, printr-o prelucrare adecvată
a erorii ε, astfel încât să se asigure îndeplinirea dezideratelor de
conducere formulate la nivelul mărimii de calitate z (sau al mărimii
măsurate y), deziderate ce se concretizează, în general, printr-o listă
de performanţe pe care trebuie să le îndeplineasca funcţia z(t)
(respectiv y(t)).

regulator P - regulator cu acţiune proporţională. Are funcţia de transfer

K
T + 1

K = (s)H R
qs

R
R J

unde KR este factorul de amplificare al regulatorului, iar Tq este o
constantă de timp parazită, ce se poate neglija în raport cu cele ale
părţii fixate.

regulator PI - regulator cu acţiune proporţional-integrală. Are funcţia de transfer

5
6

7
8
9

:
J

sT
1 + 1 K =

sT
sT + 1 K

s)T + s(1T
sT + 1 K = (s)H

i
R

i

i
R

qi

i
RR

adică dependenţa de timp intrare-ieşire este:

5
6

7
8
9

:
$ (t)dt

T
1 + (t) K = u(t)

t

0i
R ""

şi unde KR este factorul de amplificare, iar Ti constanta de timp de
integrare.

regulator PID - regulator cu acţiune proporţional-integral-derivativă. Are funcţia
de transfer

5
6

7
8
9

:
5
6

7
8
9

:

J

sT +
sT
1 + 1K = s

T
a +

sT
1 + 1 K =

 =
sT

sa + sT + 1
2s)T + 1s)(1T + s(1T

sa+ sT + 1
K = (s)H

d
i

R
i

2

i
R

i

2
2i

qqi

2
2i

RR

unde KR, Ti, Td reprezintă factorul de amplificare, constanta de timp
de integrare, respectiv derivare. Raportul Td/Ti = α reprezintă
factorul de coreclaţie şi este specific fiecărui regulator. Faţă de
regulatorul PI, în acest caz apare şi componenta derivativă astfel că
în timp

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 204 -

 dependenţa intrare-ieşire este

5
6

7
8
9

:
$ dt

(t)d
T + dt (t)

T
1 + (t) K = u(t) d

t

0i
R

"""

care poate să asigure o viteză de răspuns mai mare pentru sistemul
automat.

rejecţia
perturbaţiilor

- înlăturarea efectului perturbaţiilor (nemăsurabile) asupra mărimii
de ieşire cu ajutorul mărimii de comandă. Când perturbaţiile sunt
dintr-o clasă precizată de funcţii, rejecţia semnalelor revine de fapt
la condiţia de reglare.

relaţie de
echivalenţă

- relaţie binară între două elemente a&A, b&B, unde A şi B sunt
mulţimi, iar elementul obţinut prin relaţia R, care se notează aRb,
aparţine unei submulţimi a produsului de echivalenţă A x B şi care se
bucură de proprietăţile de reflexivitate (aRa), de simetrie (dacă
a1Ra2, atunci a2Ra1) şi tranzitivitate (dacă a1Ra2 şi a2Ra3, atunci
a1Ra3).

releu - element de automatizare cu o caracteristică neliniară, la care
mărimea de ieşire variază brusc (în salt) atunci când mărimea de
intrare, variind în mod continuu, ajunge o valoare prescrisă, numită
valoare de acţionare.

repetabilitate - noţiune prin care se exprimă gradul de coincidenţă a indicaţiilor
unui aparat de măsurat pentru un număr de măsurări consecutive ale
aceleeaşi mărimi, efectuate în condiţii identice. Pentru definirea
repetabilităţii se consideră că atingerea valorii măsurate se face din
aceeaşi direcţie (numai prin valori crescătoare sau descrescătoare) şi
măsurările repetate se încadrează într-un interval de timp redus.

reproductibi-
litate

- noţiune similară celei de repetabilitate definită însă pentru
apropierea de valoarea măsurată din ambele direcţii şi raportată la un
interval lung de timp.

rezervare
automată

- procedură de asigurare a unei fiabilităţi înalte a unui sistem de
reglare numerică, care constă din detectarea automată a defectării
unui regulator primar (de bază) sau a căderii tensiunii sale de
alimentare, anunţarea căderii operatorului şi comutarea automată,
într-un timp cât mai scurt, a funcţiilor de reglare a procesului asupra
unui regulator de rezervă, identic cu cel de bază.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 205 -

rezoluţie - cea mai mică variaţie a mărimii de intrare care poate fi detectată şi
discriminată la ieşirea unui aparat de măsurat, a unui traductor sau
dispozitiv de automatizare.

robinet de
reglare

- organ de execuţie utilizat în automatizarea proceselor în care
intervin fluide. Robinetul de reglare se plasează pe conductele de
fluide, permiţând varierea debitului prin modificarea secţiunii de
trecere.

robot - sistem cibernetic complex de prelucrare o informaţiei cu grad mare
de adaptabilitate, destinat să opereze într-un spaţiu concret potrivit
unei funcţii scop şi să interacţioneze cu elemente ale mediului
înconjurător, având mai mult sau mai puţin un caracter
antropomorfic.

robotică - ansamblu al metodelor şi tehnicilor de inteligenţă artificială şi de
automatizare având drept scop conceperea de sisteme cu grad mare
de adaptabilitate, destinate să acţioneze într-un mediu dat, având
caracter antropomorfic.

saturaţie

- neliniaritate statică tipică, de tipul celei prezentate în figură, în care
u1, respectiv u2, se numeşte prag de saturaţie, iar y1, respectiv y2,
nivel de saturaţie. Saturaţia poate să fie nesimetrică şi corespunde
unei funcţionalitate într-o plajă limitată pentru mărimile unui sistem.
Prezenţa unui sistem cu saturaţie într-o structură oarecare, conferă
caracter de sistem neliniar întregului ansamblu.

schemă bloc - reprezentare grafică generală prin care se evidenţiază principalele
blocuri constitutive ale unui sistem (proces, instalaţie, echipament)
cu conexiunile dintre ele.

schemă de
principiu

- reprezentare grafică a unui echipament, instalaţie sau agregat
cuprinzând elementele componente şi conexiunile dintre acestea
reprezentate prin simboluri specifice care reflectă principial atât
funcţiunile cât şi realizările constructive.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 206 -

schemă
desfăşurată

- reprezentare grafică detaliată a circuitelor unui echipament sau
instalaţie electrică în care sunt cuprinse toate legăturile între
aparatele şi dispozitivele componente în ordinea lor funcţională.

schemă logică - 1.reprezentare grafică a unui algoritm, destinată programării şi
documentării acesteia. 2.model fizic pentru realizarea unui set de
funcţii logice.

semnal - mărime fizică aptă de a se propaga într-un anumit mediu. In
general, noţiunea de semnal (util) se referă la acele mărimi fizice
care conţin un mesaj destinat unui receptor, excluzând mărimile
perturbatoare care pot apărea fie în procesul de generare fie în cel de
transmisie.

sensibilitate - (cu referire la aparate de măsurat şi traductoare) raportul dintre
variaţia mărimii de ieşire Δy şi variaţia corespunzătoare a mărimii de
intrare Δx.

senzor - denumire utilizată uneori pentru elementul sensibil al unui
traductor.

sertar - element de comandă format dintr-un cilindru în interiorul căruia se
deplasează, sub acţiunea unei mărimi exterioare, un piston având
două sau mai multe gulere. Controlul debitului de fluid prin
elementul de comandă se realizează printr-o combinaţie
corespunzătoare de orificii cu secţiuni variabile sau printr-o
combinaţie de orificii cu secţiuni fixe şi variabile prevăzute în
cilindru.

servomecanism - sistem automat în care una sau mai multe dintre mărimi sunt de
natură mecanică. Servomecanismele sunt de regulă sisteme de
urmărire în cadrul cărora se realizează controlul automat al poziţiei
unui mecanism (platformă, cârmă etc) în funcţie de variaţiile unei
mărimi de intrare care poate fi şi de altă natură decât mecanică.

servomotor - motor electric, pneumatic sau hidraulic utilizat ca element de
caţionare într-un sistem automat.

servomotor
electric de
curent
alternativ

- motor electric de curent alternativ utilizat drept element de
acţionare. Are aplicabilitate largă pentru comanda organelor de
reglare care necesită puteri reduse de acţionare, de la fracţiuni la sute
de waţi, datorită unor proprietăţi ca: robusteţe mai mare şi inerţie
mai mică decât la servomotoarele de curent continuu, simplitate a
circuitelor de comandă, ş.a.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 207 -

servomotor
electric de
curent
continuu

- motor de curent continuu de construcţie specială, ce poate fi
realizat în variantele: cu magneţi permanenţi, cu circuite imprimate,
sau fără perii, servind drept element de acţionare în sistemele
automate.

servomotor de
curent
continuu cu
magneţi
permanenţi

- servomotor de curent continuu la care indusul-rotor are o
construcţie clasică, inductorul-stator este realizat cu magneţi
permanenţi.

servomotor de
curent
continuu cu
circuite
imprimate

- servomotor de curent continuu la care indusul-rotor este lipsit de
fier, iar inductorul-stator este realizat cu magneţi permanenţi.
Avantaje: putere specifică (raportată la greutate) relativ mare;
caracteristici mecanice riguros liniare, constante de timp electrice
neglijabile; gamă de viteze foarte largă, în ambele sensuri; comutaţie
foarte bună în toate regimurile de funcţionare.

servomotor de
curent
continuu cu
rotor cilindric

- servomotor de curent continuu cu circuite imprimate, la care
rotorul este un cilindru gol pe care se află imprimat bobinajul
indusului. Prezintă viteze şi acceleraţii extrem de ridicate, cu
momente de inerţie proprii de până la 2.10-7 kgm2 (indus+
tahogenerator) şi acceleraţii de la 1 la 3000 rot/min în 2 ms.

servomotor de
curent
continuu cu
rotor disc

servomotor de curent continuu cu circuite imprimate, la care rotorul
este alcătuit din unul sau mai multe straturi de conductoare lamelare
din cupru, imprimate sau ştanţate, izolate între ele. Aplicaţiile lor
sunt poziţionare pas cu pas, intermitentă şi continuă, la acţionări de
avans ale maşinilor unelte, la echipamente periferice ale
calculatoarelor, la servocomenzi industriale.

servomotor de
curent
continuu fără
perii

- servomotor de curent continuu la care se inversează constructiv
indusul cu inductorul (rotorul susţine polii magnetici de excitaţie, iar
statorul - crestăturile înfăşurării indusului), şi la care lipsesc periile.

servomotor
hidraulic

- servomotor ce transformă energia potenţială a unui lichid sub
presiune în energie mecanică sub formă de deplasare rectilinie sau
unghiulară. Serovomotoarele hidraulice sunt utilizate în special la
acţionarea organelor de execuţie ce necesită forţe sau cupluri
însemnate.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 208 -

servomotor
hidraulic cu
poziţioner

- servomotor hidraulic cu reacţie negativă, prin care se realizează o
dependenţă proporţională între semnalul de comandă şi deplasarea
tijei.

servovalvă - amplificator electrohidraulic utilizat pentru comanda elementelor
de execuţie de tip hidraulic. Sistemele în buclă deschisă cu acţionare
continuă sunt formate dintr-o servovalvă şi un motor hidraulic, cu
care formează o unitate constructivă şi funcţională independentă.

simbol - 1.element fundamental ireductibil care conţine informaţie; se mai
numeşte şi literă; 2.entitate care desemnează un obiect sau o stare,
printr-o reprezentare fizică care poate fi înregistrată, transmisă sau
prelucrată.

simulare - procedeu de reprezentare a unui proces real printr-un model
idealizat, fizic realizabil sau numai conceptual, prin intermediul
căruia se urmăreşte obţinerea de informaţii privind comportarea
procesului respectiv.

sistem
autoinstruibil

- sistem capabil ca pe baza unei analize corelate între deciziile luate
şi valorile unui criteriu de calitate aprioric impus, în prezenţa
mărimilor perturbatoare, să-şi ajusteze funcţionarea în scopul
atingerii unor performanţe îmbunătăţite.

sistem de
programe de
aplicaţii

- componentă a sistemului de programe al unui sistem de conducere
care particularizează sistemul de conducere universal (compus din
echipament de conducere şi sistem de programe de bază) la
caracteristicile unui anumit proces condus.

sistem
distribuit

- sistem de conducere ale cărui componente sunt separate de distanţe
geografice de ordinul metrilor comunicaţia între acestea făcându -
se,de regulă, pe legături seriale.

sistem unificat - sistem de dispozitive, elemente şi echipamente de automatizare,
comenzi secvenţiale, interblocări, semnalizări etc. caracterizat prin
posibilitatea conectării directe a diverselor blocuri componente.
Compatibilitatea elementelor unui sistem unificat este asigurată de
funcţionarea lor cu acelaşi tip de semnal (semnal unificat) şi prin
adaptarea de impedanţă corespunzătoare.

sumator - dispozitiv de calcul analogic sau numeric, care efectuează adunarea
a două sau mai multe mărimi, furnizând la ieşire suma lor, în aceeaşi
formă ca şi operanzii de intrare.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 209 -

suprareglaj - mărimea σ = ymax - yst eventual exprimată în procente din yst

][max %100 x
y

y - y =
st

st'

în care)(lim tyy
tst HI

/ este valoarea staţionară (stabilizată) şi ymax

este valoarea maximă pentru mărimea de ieşire y(t), când mărimea
de intrare este o treaptă.

supravegherea
automată a
arderii
combustibului
în cuptoare

- procedură de automatizare care are drept scop detectarea prezenţei
flăcării atât timp cât există transfer de combustibil spre cuptor;
cuprinde două operaţii: aprinderea imediat ce apare combustibilul
(dispozitiv de aprindere automată) şi urmărirea flăcării şi blocarea
combustibilului la acesteia (supraveghere automată a flăcării).

sursă de
informaţii

- mecanism prin care din mulţimea mesajelor posibile se alege într-
un mod imprevizibil, un mesaj particular destinat a fi transmis unui
corespondent.

tahogenerator - micromaşină electrică generatoare de tensiune proporţională cu
viteza unghiulară a rotorului. Tahogeneratoarele sunt folosite în mod
frecvent în automatizarea acţionărilor ca traductoare de viteză de
rotaţie (turaţie). In acest scop rotorul este cuplat mecanic cu axul
motorului a cărui turaţie se măsoară şi care trebuie să permită
încărcarea cu puterea necesară antrenării tahometrului.

tampon - numele generic dat uneia sau mai multor celule de memorie,
destinat comunicării între două echipamente sau programe cu
funcţionare asincronă.

telecomandă - funcţie de telemecanică cu caracter calitativ incluzând metode şi
mijloace tehnice pentru transmiterea la distanţă a mărimilor de
comandă cu caracter discret, fiecărui proces fiindu-i asociate un
număr discret de comenzi, în general mai mare de două (pornit-oprit,
închis-deschis etc).

telemăsură - funcţie de telemecanică cu caracter cantitativ, ce permite
transmiterea la distanţă către un punct dispecer a unei informaţii cu
caracter continuu sau echivalentul codificat al acesteia, în scopul
măsurării unui anume parametru.

terminal - echipament periferic destinat interfeţei între un sistem de calcul şi
operator.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 210 -

terminal
inteligent

- terminal dotat cu capacitate proprie de prelucrare a informaţiei,
ceea ce înlesneşte accesul operatorului la sistemul de calcul la care
este conectat terminalul inteligent şi, de asemenea, contribuie la
diminuarea traficului pe canalul de comunicaţii între terminalul
inteligent şi sistemul de calcul.

termistor - semiconductor a cărui rezistenţă electrică variază cu temperatura
după o lege descrescătoare, conform relaţiei

R = R T
)

T
1 -

T
iB(

T 0 0
în care RT şi Rto sunt valorile rezistenţei la temperaturile absolute T
şi T0, iar exponentul B constituie o caracteristică de material.

termocuplu - element sensibil utilizat în componenţa aparatelor de măsurat şi a
traductoarelor de temperatură. Principiul de funcţionare a
termocuplului se bazează pe efectul Seebeck, care constă în
generarea unei tensiuni electromotoare într-un circuit format din
două metale cu potenţiale de ieşire diferite în cazul în care cele două
joncţiuni se află la temperaturi diferite.

termorezis-
tenţă

- element sensibil pentru aparate de măsurat şi traductoare de
temperatură a cărui funcţionare se bazează pe variaţia cu
temperatura a rezistenţei electrice a metalelor conductoare.

termostat - regulator direct care prin întreruperea, respectiv restabilirea
circuitului de alimentare a elementului furnizor de căldură, permite
menţinerea temperaturii între două limite: superioară, la atingerea
căreia se produce întreruperea încălzirii, şi inferioară, la atingerea
căreia se produce reluarea procesului de încălzire.

testare - ansamblu de operaţii având drept scop evaluarea, cantitativă şi
calitativă, a stării unui echipament, program, sistem etc.

timp de
comutaţie

- durata necesară comutării unui tranzistor din starea de blocare în
starea de conducţie şi invers.

timp de
creştere

- intervalul de timp în care mărimea de ieşire variază în intervalul
10%yst - 90%yst, unde yst este valoarea staţionară a mărimii de ieşire
y(t).

timp de
stabilire

- intervalul minim în care mărimea de ieşire ajunge la valoarea de
regim staţionar.

timp mort - durata τ în care mărimea de ieşire nu prezintă variaţie în contextul
unei modificări a mărimii de intrare.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 211 -

timp real - noţiune utilizată pentru caracterizarea operaţiilor cese desfăşoară în
sincronism cu evenimentele lumii exterioare. Un sistem de
conducere are o comportare în timp real dacă deciziile elaborate de
acesta sunt emise la momentul oportun, adică sunt aplicate
procesului condus înainte ca ele să-şi piardă valabilitatea.

timp
tranzitoriu

- intervalul de timp în care, în mod convenţional, se consideră
încheiat regimul tranzitoriu al unui sistem.

traductor - element component al unui sistem automat prin intermediul căruia
este măsurată mărimea de ieşire din procesul automatizat (parametru
de calitate) şi convertită într-un semnal apt de-a fi comparat cu
mărimea de referinţă.

transformator - aparat prin intermediul căruia se converteşte energia unui sistem
fizic sau tehnic în energia altui sistem.

transformator
de curent

- transformator de măsură în care curentul secundar este practic
proporţional cu curentul primar şi defazat faţă de acesta cu un unghi
apropiat 180º.

transformator
de măsură

- transformator electric destinat să permită conectarea aparatelor de
măsurat şi prin extensie a traductoarelor, releelor sau altor aparate
analogice.

transformator
de tensiune

- transformator de măsură în care tensiunea secundară este
proporţională cu tensiunea primară şi defazată faţă de aceasta cu un
unghi apropiat de 180º.

transformator
electric

- aparat conectat între reţeaua electrică de curent alternativ şi un
receptor a cărui tensiune nominală de funcţionare nu coincide cu
tensiunea reţelei.

transformator
în impulsuri

- transformator ce primeşte în primar semnale sub formă de
impulsuri, permiţând, printr-o serie de măsuri constructive
transmiterea în secundar a unor impulsuri cu front foarte scurt,
separate galvanic faţă de cele din primar.

transmisie
paralelă

- metodă de comunicare a informaţiei numerice, care constă în
emisia şi recepţia simultană a tuturor biţilor cuvântului de date.

transmisie
serială

- metodă de comunicare a datelor numerice care constă în
transmiterea sincronizată, bit cu bit, a cuvântului de date.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 212 -

tranziţia
ieşirilor

- comutarea setului de ieşiri Y ale unui automat sevenţial, ca urmare
a unei tranziţii de stare.

tranziţie de
semnal

- comutare a unui semnal logic din 0 în 1 sau din 1 în 0.

trapez unitar

- caracteristică reală de frecvenţă ideală având forma prezentată în
figură, ce permite determinarea răspunsului indicial al unui sistem
pe baza caracteristicii reale de frecvenţă. Coeficientul χ=ωd/ω0 se
numeşte coeficient de pantă.

treaptă unitară - funcţie (de intrare) de tip polinomial definită prin

K
L

K
M

N

O
/
P

//
0,1

0,2/1
0,0

)(1)(
t

t
t

ttu

în cazul continuu, respectiv în cazul discret

L
M
N

O
P

//
0,1
0,0

)(1)(
t
k

kku

Treapta unitară este fie funcţie de test pentru un sistem, obţinându-se
la ieşirea acestuia un răspuns numit “indicial” pe care se definesc
performanţele clasice (timp tranzitoriu, suprareglaj etc), fie permite
aproximarea polinomială a mărimii de intrare.

trigger Schmitt - circuit de formare a impulsurilor, prin introducerea unei reacţii
pozitive în circuit, pentru a obţine un câştig mai mare şi histerezis.

variabilă - mărime dependentă de timp. Se utilizează în teoria sistemelor sub
denumirile de variabilă de stare x(t), variabilă de intrare u(t),
variabilă de ieşire y(t) etc.

valoare
admisibilă

- valoare maximă a unei mărimi fizice permisă în cadrul unui sistem
fără ca acesta să fie solicitat mai mult decât prevăd prescripţiile

 privind asigurarea integrităţii constructive şi menţinerea
caracteristicilor funcţionale.

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 213 -

valoare
instantanee

- valoare pe care o ia, la un moment dat, o mărime variabilă în timp.

valoarea medie - media aritmetică a tuturor valorilor pe care le ia o mărime
variabilă.

valoare
măsurată

- reprezentare sub formă numerică asociată unei mărimi fizice ca
urmare a unui proces de măsurare.

valoarea reală - valoarea unei mărimi fizice atribuită axiomatic sau obţinută printr-
un proces de măsurare ideal.

valoare
prescrisă

- valoarea la care trebuie să fie menţinută mărimea de ieşire
(parametrul de calitate) într-un sistem de reglare automată.

ventil de
distribuţie (de
cale)

- ventil care influenţează circulaţia fluidului prin închidere,
deschidere sau stabilirea sensului de circulaţie. Din punct de vedere
constructiv, există două categorii importante de ventile de
distribuţie: cu scaun şi cu sertar de distribuţie. La cele cu scaun,
căile de trecere a fluidului sunt închise sau deschise cu plăci, talere,
bile sau conuri. Ventilele cu sertar de distribuţie se construiesc în
variantele: cu sertar de distribuţie longitudinal, sau cu sertar de
distribuţie plan.

ventil cu
comandă
dublă

- ventil de închidere cu două intrări şi o ieşire. Inchiderea se produce
întotdeauna în sensul intrării la care nu există semnal, trecerea
fluidului fiind astfel permisă de la intrarea prin care are loc admisia,
la ieşirea unică.

ventil de
închidere

- ventil vare blochează trecerea fluidului într-un sens permiţând
trecerea în sens opus.

ventil de
reţinere

- ventil de închidere ce funcţionează cu pierderi cât mai mici de
presiune. In momentul în care (în sensul de trecere) presiunea de
intrare a aerului depăşeşte forţa resortului, organul de blocare
deschide calea de trecere a fluidului.

ventil de
strangulare şi
reţinere

- ventil care asigură strangularea pentru sensul de comandă al
elementelor fluidice şi închiderea pentru sensul de revenire.

zgomot - denumire utilizată în domeniile sistemelor electronice de măsurare,
conversie şi transmisie a datelor, în tele- şi radiocomunicaţii pentru a

Automatizarea instalaţiilor pentru construcţii
Suport de curs

- 214 -

 defini mărimi perturbatoare care suprapunându-se peste semnalul
util pot să modifice sau să îngreuneze evidenţierea conţinutului
informaţional al acestuia.

zgomot alb - mărime cu variaţie aleatoare caracterizată printr-un spectru în
frecvenţă infinit.

