
1

1

EVOLUCIÓN DE LA AUTOMATIZACIÓN INDUSTRIAL

• PRINCIPIOS SIGLO XX HASTA AÑOS 50
– Orígenes con la revolución industrial.
– Se utilizan elementos mecánicos y electromagnéticos (motores , relés ,

temporizadores, contadores).
– Problema: los armarios eléctricos (armarios de control) aumentan de tamaño

según se hacen automatizaciones más complejas.

• AÑOS 50
– Comienzan a utilizarse los semiconductores (electrónica).
– Se reduce el tamaño de los armarios eléctricos .
– Se reduce el número de averías por desgaste de componentes .
– Problema: falta de flexibilidad: un sistema de control sólo sirve para una

aplicación específica, y no es reutilizable.

2

EVOLUCIÓN DE LA AUTOMATIZACIÓN INDUSTRIAL

• AÑO 1968: NECESIDADES Y SOLUCIONES
– Ford y General Motors plantean las especificaciones que debe cumplir un

controlador electrónico programable para ser realmente útil en la industria:
• Fundamentalmente, necesidad de programación.

– Bedford associates desarrolla un prototipo de controlador industrial
– Puede ser considerado el primer PLC de la historia.

(programmable logic controller o autómata programable industrial)

– Características como las que reclamaba la industria:
• Reutilizable.
• Adaptado a entornos agresivos (industria)
• Fácilmente programable por técnicos eléctricos.

• Implementado con electrónica de estado sólido (semiconductores)

– Los primeros PLCs se usaron para controlar procesos secuenciales (cadenas de
montaje, transporte, etc).

– Problema: memoria cableada, la reutilización es posible pero costosa.

2

3

EVOLUCIÓN DE LA AUTOMATIZACIÓN INDUSTRIAL

• PRINCIPIOS 70: APARECE EL MICROPROCESADOR
– Primeros ordenadores digitales.
– Más flexibilidad por la facilidad de programación (desaparecen las memorias

cableadas).
– Problema: no utilizables en la industria por falta de robustez , dificultad de

conexión a equipos mecánicos y dificultad de programación.

• MEDIADOS 70
– Los autómatas incorporan el microprocesador.
– Se pueden reprogramar sin recablear (aumenta flexibilidad).
– Permiten realizar cálculos matemáticos.
– Se pueden comunicar con un ordenador central (ordenador encargado de

controlar la planta enviando órdenes a los autómatas que gobiernan cada
proceso).

4

EVOLUCIÓN DE LA AUTOMATIZACIÓN INDUSTRIAL

• FINALES 70: MEJORAS EN LOS AUTÓMATAS
– Mayor memoria.
– Capacidad de gobernar bucles de control.
– Más tipos de E/S (conexión más flexible de sensores/actuadores).
– Lenguajes de programación más potentes .
– Comunicaciones más potentes.

• AÑOS 80: CONTINÚAN LAS MEJORAS
– Mayor velocidad de proceso.
– Dimensiones más reducidas.
– Técnicas de control más complejas (PID, inteligente, fuzzy).
– Múltiples lenguajes (contactos, lista instrucciones, GRAFCET, etc).

3

5

EVOLUCIÓN DE LA AUTOMATIZACIÓN INDUSTRIAL

• ACTUALIDAD: GRAN VARIEDAD DE AUTÓMATAS
– Compactos y sencillos para aplicaciones incluso domésticas :

• Abrir/cerrar puertas.
• Control de iluminación o control de riego, etc.

– Gama alta
• Modulares.
• Grandes posibilidades de ampliación.

• Prestaciones similares a las de un pequeño ordenador.

• TENDENCIAS
– Evolución continua de los sistemas de comunicación:

• Redes de autómatas.

• CIM: producción integrada y controlada por ordenador con múltiples autómatas.
• Redes de sensores/actuadores conectadas a los autómatas (AS-interface).

• Múltiples estándares de comunicación (Profibus, ethernet industrial, …)

