
SIMATIC

S7-200
Programozható
vezérl rendszer
Kézikönyv

El szó

Termék áttekintés 1
A munka megkezdése 2
Az S7-200 telepítése 3
PLC fogalmak 4
Programozási fogalmak,

konvenciók és jellemz k
5

S7-200 utasításkészlet 6
Kommunikáció hálózaton keresztül 7
Hardver hibakeresési útmutató és szoftver
hibakeres eszközök

8

Nyílt hurkú mozgásvezérlés az S7-200-zal 9
Program létrehozása a Modem Modul
számára

10

Az USS Protokoll könyvtár felhasználása
a MicroMaster frekvenciaváltó vezérlésére

11

A Modbus protokoll könyvtár használata 12
Receptek használata 13
Az adatnaplók használata 14
PID önbeállítás és a PID beállítás vezérl
panel

15

Függelék

Index

Ennek a kézikönyvnek a rendelési száma:
6ES7298-8FA24-8BH0

Kiadás 2004/06
A5E00307987-01

ii

Biztonsági irányelvek
Ez a kezelési utasítás olyan tudnivalókat tartalmaz, melyeket be kell tartani a személyes biztonság, a termék, valamint a
hozzá csatlakoztatott berendezés biztonsága érdekében. Ezek a tudnivalók a kézikönyvben egy háromszögben jelölt
felkiáltójellel vannak jelölve a következ veszélyességi szintek szerint:

Veszély
A veszély olyan fenyeget veszélyhelyzetre utal, melyet, ha nem kerülünk el, halált vagy súlyos sérülést
eredményezhet.

Figyelmeztetés
A figyelmeztetés olyan potenciálisan veszélyes helyzetet jelöl, melyet, ha nem kerülünk el, halált vagy súlyos
sérülést eredményezhet.

Vigyázat
A vigyázat jelzést a biztonsági figyelmeztet jellel akkor használjuk, amikor olyan potenciálisan veszélyes
helyzet áll fenn, melyet, ha nem kerülünk el, kisebb vagy mérsékelt sérülést eredményezhet.

Vigyázat

Vigyázat a biztonsági figyelmeztet jelzés nélkül olyan potenciálisan veszélyes helyzetre utal, melyet, ha nem
kerülünk el, anyagi kárt eredményezhet.

Megjegyzés

A megjegyzés olyan potenciális helyzetre utal, melyet, ha nem kerülünk el, nem kívánatos eredményt vagy
állapotot idézhet el .

Szakképzett személyzet

Csak szakképzett személynek szabad ezt a berendezést telepítenie, és dolgozni ezen. A szakképzett
személyeket azon személyekként határozzuk meg, akik jogosultak az üzembe helyezésre, a földelésre, a
kialakított biztonsági gyakorlat és szabványok szerint az áramkörök, berendezések és a rendszer
felcímkézésére.

Helyes használat

Megjegyzend k a következ k:
Figyelmeztetés
Ez az eszköz és annak alkatrészei csak a katalógusban vagy a m szaki leírásokban ismertetett
alkalmazásokhoz használhatók, és csak azokkal a más gyártóktól származó eszközökkel vagy alkatrészekkel
együtt, melyeket a Siemens jóváhagyott vagy javasolt.
Ez a termék csak akkor fog helyesen és biztonságosan m ködni, ha helyesen szállítják, tárolják, állítják be és
telepítik, és az ajánlások szerint végzik üzemeltetését és karbantartását.

Védjegyek

A SIMATIC®, SIMATIC HMI® és a SIMATIC NET® a SIEMENS AG bejegyzett védjegyei.
Az ezen dokumentumokban használt egyéb megnevezések némelyike szintén bejegyzett védjegy;
tulajdonosainak jogai megsérthet k azzal, ha ezeket küls fél céljaira vagy saját célokra használják fel.

Copyright Siemens AG 2004 Minden jog fenntartva.

Ezen dokumentum vagy annak tartalma csak írásbeli
meghatalmazás birtokában másolható, továbbítható vagy
használható fel. Aki ezt megszegi, kártérítésre kötelezhet .
Minden jog fenntartva, beleértve egy típusmodell szabadalmának
megadásával vagy bejegyzésével keletkezett jogot is.

Felel sség-elhárítás
Ezen kezelési utasítás tartalmát ellen riztük abból a szempontból,
hogy megfelel az ismertetett hardvernek és szoftvernek. Mivel az
eltérések nem zárhatók ki teljesen, nem tudjuk garantálni a teljes
egyezést. Azonban az ebben a kézikönyvben lév adatokat
rendszeresen felülvizsgáljuk, és minden szükséges helyesbítést
elvégzünk az újabb kiadásokban. A javításra vonatkozó
javaslatokat örömmel fogadjuk.

Siemens AG
Bereich Automation and Drives
Geschaeftsgebiet Industrial Automation Systems
Postfach 4848, D-90327 Nuernberg

© Siemens AG 2004
A m szaki adatok változás tárgyát képezik.
6ES7298-8FA24-8BH0

S7-200 Programozható vezérl rendszer kézikönyv Tartalomjegyzék

iii

El szó

A kezelési utasítás célja

Az S7-200 sorozat egy mikro-programozható logikai vezérl család (Micro PLC), mely képes különféle
automatizálási alkalmazásokat vezérelni. A kisméret kialakítás, az alacsony ár és a hatékony utasításkészlet
az S7-200-at tökéletes megoldássá teszi kisebb alkalmazások vezérléséhez. Az S7-200 modellek széles
választéka és a Windows alapú programozó eszköz megadja azt a rugalmasságot, melyre szükség van az
automatizálási problémák megoldásához.

Ez a kézikönyv tájékoztatást nyújt az S7-200 Micro PLC-k telepítésér l, programozásáról. Mérnökök,
programozók, telepít k és olyan szerel k számára készült, akiknek már megvannak az alapismereteik a
programozható logikai vezérl kr l.

Szükséges alapismeretek

Ahhoz, hogy megértsük ezt a kézikönyvet, szükség van általános automatizálási és programozható logikai
vezérl kkel kapcsolatos ismeretekre.

A kézikönyv hatóköre

Ez a kézikönyv érvényes a STEP 7-Micro/WIN 4.0 verzióhoz és az S7-200 CPU termékcsaládhoz. Az S7-200
termékek teljes listája és az ezen könyvben ismertetett egyéb számok megtalálhatók az A függelékben.

Változások a korábbi verzióhoz képest

Ezt a kézikönyvet átdolgozták, hogy belevegyék a következ ket.

 S7-200 CPU típusok CPU 221, CPU 222, CPU 224, CPU 224XP, és CPU 226, hogy tartalmazzák:

Az új CPU hardvertámogatás: lehet ség a futási üzemmód kikapcsolására, több programmemória
szerkesztésére és beolvasására, a CPU 224XP támogatja a kártyára beépített analóg I/O és két
kommunikációs port használatát. A CPU 226 tartalmaz kiegészít bemeneti sz ket és impulzusvágót.

 Új memória „cartridge” támogatás: S7-200 Explorer böngész segédprogram, memória „cartridge” átvitelek,
összehasonlítási és programozási választások.

 STEP 7-Micro/WIN 4.0 verzió, egy 32 bites programozó szoftvercsomag az S7-200 részére, mely
tartalmaz:

Új és javított eszközöket, melyek támogatják a legújabb CPU fejlesztéseket: PID automatikus hangolású
vezérl panel, PLC beépített pozíció-szabályzó varázsló, adatnaplózó varázsló és recept varázsló.

Új diagnosztikai eszköz: konfiguráló diagnosztikus LED.

Új utasítások: nyári id számítás (READ_RTCX és SET_RTCX), id köz id zít k (BITIM, CITIM),
megszakítás -esemény törlés (CLR_EVNT) és diagnosztikai LED (DIAG_LED).

POU és könyvtárfejlesztések: új string állandók, hozzáadott indirekt címzési támogatás több
memóriatípuson, az USS könyvtár olvasás és írás paraméterezésének fejlesztett támogatása a Siemens
mester frekvenciaváltókhoz.

Fejlesztett adatblokk: adatblokk lapok, adatblokk automatikus növekmény.

A STEP 7-Micro/WIN feljavított használhatósága.

S7-200 Programozható vezérl rendszer kézikönyv Tartalomjegyzék

iv

Tanúsítványok

A SIMATIC S7-200 termékek a következ tanúsítványokkal rendelkeznek:

 Underwriters Laboratories, Inc. UL 508 lista (ipari vezérl berendezés), nyilvántartási szám E75310

 Kanadai szabványügyi szövetség: CSATORNA C22.2 szám 142 (folyamatvezérl berendezés)

 Gyári közös kutatás: osztályszám 3600, osztályszám 3611, FM I osztály, 2 divízió, A, B, C és D veszélyes hely
csoportok, T4A és I osztály, 2 zóna, IIC, T4.

Tipp
A SIMATIC S7-200 sorozat megfelel a CSA szabványnak.
A cULus logo azt mutatja, hogy az S7-200-at megvizsgálták és tanúsították az Underwriters
Laboratories-nél (UL) az UL 508 és a CSA 22.2 No. 142 szabványok szerint.

CE címkézés

A SIMATIC S7-200 termékek kielégítik a következ európai irányelvek védelmi el írásainak követelményeit.
 73/23/EEC EU irányelv "kisfeszültség irányelv"
 89/336/EEC EU irányelv "elektromágneses zavarvédelmi irányelv"

A 94/9/EC Európai Közösségi ATEX irányelvnek való megfelel séggel kapcsolatban, kérjük, tárgyaljon a helyi
Siemens képvisel vel.

C-Tick

A SIMATIC S7-200 termékek megfelelnek az AS/NZS 2064 (ausztráliai) szabványnak.

Szabványok:

A SIMATIC S7-200 termékek megfelelnek az IEC 61131-2, programozható vezérl k berendezés követelmények
el írásainak és kritériumainak.

További megfelel sséggel kapcsolatos tájékoztatás található az A függelékben.

Ezen dokumentáció helye az informatikai környezetben

Termékcsalád Dokumentáció Rendelési szám
S7-200 TP070 érint panel kezelési utasítás (angol) 6AV6 591--1DC01--0AB0

TP170 micro kezelési utasítás (angol) 6AV6 691--1DB01--0AB0
S7-200 Point-to-Point Interfész kezelési utasítás (angol/német) 6ES7 298--8GA00--8XH0
CP 243--2 SIMATIC NET AS-Interfész mester kézikönyv (angol) 6GK7 243--2AX00--8BA0
CP 243--1 IT Internetes Modul (CD-n mellékelt elektronikus
dokumentációval)

6GK7 243--1GX00--0XE0

CP 243--1 Ethernet Modul (CD-n mellékelt elektronikus
dokumentációval)

6GK7 243--1GX00--0XE0

S7-200 programozható vezérl rendszer kézikönyv (angol) 6ES7 298--8FA24--8BH0

S7-200 Programozható vezérl rendszer kézikönyv Tartalomjegyzék

v

Hogyan tájékozódjunk a kézikönyvben?

Ha Ön el ször használja az S7-200 Micro PLC-ket, akkor el kell olvasnia a teljes S7-200 programozható vezérl rendszer
kézikönyvet. Amennyiben már tapasztalt felhasználó, kérjük, a tartalomjegyzékb l keresse ki azt a konkrét információt,
amir l szeretne b vebben olvasni.

Az S7-200 programozható vezérl rendszer kézikönyv a következ témák szerint van felosztva:

 1. fejezet (Termékáttekintés) áttekintést nyújt az S7-200 Micro PLC termékcsalád f bb jellemz ir l.

 2. fejezet (A munka megkezdése) tananyag egy S7-200 számára szolgáló vezérl mintaprogram létrehozására és
letöltésére.

 3. fejezet (Az S7-200 telepítése) megadja az S7-200 CPU modulok és b vít I/O modulok telepítéséhez a méreteket
és az alapvet útmutatásokat.

 4. fejezet (PLC fogalmak) tájékoztatást nyújt az S7-200 m ködésér l.

 5. fejezet (Programozási fogalmak, konvenciók és jellemz k) tájékoztatást nyújt a STEP 7-Micro/WIN jellemz ir l, a
programszerkeszt kr l és utasítástípusokról (IEC 1131-3 vagy SIMATIC) az S7-200 adattípusokról és a programok
elkészítésének irányelveir l.

 6. fejezet (S7-200 utasításkészlet) ismertetéseket és programozási utasítás példákat nyújt, melyeket támogat az S7-
200.

 7. fejezet (Kommunikáció hálózaton keresztül) tájékoztatást nyújt az S7-200 által támogatott különböz hálózati
konfigurációk beállításához.

 8. fejezet (Hardver hibakeresési útmutató és szoftver hibakeres eszközök) tájékoztatást nyújt az S7-200 hardveren
belüli hibakeresési problémákról és a STEP 7-Micro/WIN jellemz kr l, melyek segítenek a programunk hibáinak
kijavításában.

 9. fejezet (Nyílt hurkú mozgásvezérlés az S7-200-zal) tájékoztatást nyújt a nyílt hurkú mozgásvezérlés három
módszerér l: impulzusszélesség moduláció, impulzus sorozat kimenet és az EM 253 pozícióvezérl modul.

 10. fejezet (Program létrehozása a modem modul számára) tájékoztatást nyújt az EM 241 modem modul számára
szolgáló program létrehozására használt utasításokról és varázslóról.

 11. fejezet (Az USS protokoll könyvtáv felhasználása a MicroMaster frekvenciaváltó vezérlésére) tájékoztatást nyújt
a MicroMaster frekvenciaváltóhoz tartozó vezérl program létrehozásához használt utasításokról. Ezenkívül
tájékoztat még arról, hogyan kell konfigurálni a MicroMaster 3 és MicroMaster 4 frekvenciaváltókat.

 12. fejezet (A Modbus protokollkönyvtár használata) tájékoztatást nyújt azokról az utasításokról, melyeket egy olyan
program létrehozásakor használunk, mely a Modbus protokollt használja a kommunikációra.

 13. fejezet (Receptek használata) tájékoztatást nyújt arról, hogyan szervezzük és töltsük be az automatizálási
programrecepteket a memória „cartridge”-ba.

 14. fejezet (Az adatnaplók használata) tájékoztatást nyújt arról, hogyan tároljuk a folyamat mérési adatait a memória
„cartridge”-ban.

 15. fejezet (PID önbeállítás és a PID vezérl panel beállítása) tájékoztatást nyújt arról, hogy ezek a jellemz k
nagyban megkönnyítik a segédprogramok és az S7-200 által nyújtott PID funkciók használatát.

 A függelék (M szaki adatok) m szaki tájékoztatást és adatlapokat tartalmaz az S7-200 hardverr l.

A további függelékek kiegészít hivatkozási információt nyújtanak, úgy, mint hibakódok leírása a különleges memória
(SM) terület ismertetése, alkatrészszámok az S7-200 berendezéshez a rendelés megkönnyítésére, és STL utasítás-
végrehajtási id k.

Ezen a kézikönyvön kívül a STEP 7-Micro/WIN egy kiterjedt online súgórendszert tartalmaz az S7-200 programozásának
kezdeti id szakára. A STEP 7-Micro/WIN szoftver megvásárlásakor egy ingyen dokumentációs CD-t is mellékelünk.
Ezen a CD-n találhatók alkalmazási jótanácsok, ezen kézikönyv elektronikus változata és egyéb információk.

S7-200 Programozható vezérl rendszer kézikönyv Tartalomjegyzék

vi

Online súgó

A segítség csak egy gombnyomásnyira van. Az F1 gomb megnyomásával kapunk egy kiterjedt súgórendszert a STEP 7-
Micro/WIN-hez. Az online súgó hasznos információt tartalmaz arról, hogy hogyan kell elkezdeni az S7-200
programozását, valamint sok más témáról is.

Elektronikus kézikönyv

Ezen S7-200 rendszer kézikönyv elektronikus változata megtalálható a dokumentációs CD-n. A számítógépre
feltelepíthet az elektronikus kézikönyv, így könnyen megtalálható a szükséges információ, miközben a STEP 7-
Micro/WIN szoftverrel dolgozunk.

Programozási tanácsok

A dokumentációs CD programozási tanácsokat, sok alkalmazási példát tartalmaz mintaprogramokkal. A példák
megtekintése vagy módosítása segítségünkre lehet a hatékony vagy újszer megoldások megtalálásában a saját
alkalmazásunk céljára. A programozási tanácsok legfrissebb változata megtalálható az S7-200 Internetes oldalán.

Újrahasznosítás és ártalmatlanítás

Kérjük, lépjen kapcsolatba egy olyan vállalattal, mely igazoltan alkalmas az Ön eszközéb l származó elektronikus
hulladékok környezetbarát újrahasznosítására és ártalmatlanítására.

További támogatás

Helyi Siemens kereskedelmi iroda vagy keresked
Az S7-200 termékek oktatására vonatkozó m szaki kérdések megválaszolásával vagy az S7-200 termékek
megrendelésével kapcsolatban, kérjük, lépjen kapcsolatba a Siemens eladóval vagy a kereskedelmi irodával.
Mivel az Ön kereskedelmi képvisel i m szakilag képzettek, és speciális ismeretekkel rendelkeznek az Ön

ködésével, folyamataival és iparágával kapcsolatban, valamint jól ismerik a Siemens egyedi termékeit,
melyeket Önök használnak, a leggyorsabb és leghatékonyabb választ képesek megadni minden esetlegesen
felmerül problémával kapcsolatban.

Szerviz és támogatás az interneten keresztül

A dokumentáción felül további ismereteket nyújtunk online módon az interneten a következ címen:

http://www.siemens.com/automation/service&support

ahol Ön a következ ket találja:

 www.siemens.com/S7-200 az S7-200 termék ismertetése
 Az S7-200 internetes weblap tartalmazza a gyakran ismételt kérdéseket (FAQ), programozási tippeket

(alkalmazási példák és mintaprogramok), tájékoztatást az újonnan kiadott termékekr l, és a
termékfrissítéseket, illetve a letöltéseket.

 A hírlevél, mely folyamatosan ellátja Önt a termékeinkkel kapcsolatos legfrissebb információkkal.

 A megfelel dokumentumokkal a keresési funkciókon keresztül a Service & Support részen.

 Egy fórum, ahol a felhasználók és a szakért k a világ minden részér l kicserélhetik tapasztalataikat.

 Az Ön helyi automatizálási és frekvenciaváltó képvisel je.

 Tájékoztatás a helyszíni szervizr l, javításokról, tartalék alkatrészekr l és minden egyébr l, ami a
szolgáltatások kategóriájába beletartozik.

szaki szolgáltatások

Az S7-200 m szaki szolgáltatásának magasan képzett személyzete szintén készen áll arra, hogy segítsen
Önnek megoldani bármilyen esetlegesen felmerül problémát. ket a hét minden napján, 24 órán keresztül
hívhatják.

http://www.siemens.com/automation/service&support
http://www.siemens.com/S7-200

S7-200 Programozható vezérl rendszer kézikönyv Tartalomjegyzék

vii

A & D m szaki támogatás
Világszerte, napi 24 órában:

Világszerte (Nürnberg)
szaki támogatás

napi 24 óra, évi 365 nap
Telefon: +49 (180) 5050-222
Fax: +49 (180) 5050-223
e-mail:adsupport@siemens.com
Helyi id : GMT+1:00

Európa / Afrika (Nürnberg)
Meghatalmazás

Helyi id : hétf -péntek.
8:00 - 17:00
Telefon: +49 (180) 5050--222
Fax: +49 (180) 5050-223
e-mail:adsupport@siemens.com
Helyi id : GMT +1:00

Egyesült Államok (Johnson City)
szaki támogatás és

meghatalmazás

Helyi id : hétf -péntek.
8:00 - 17:00
Telefon: +1 (423) 262 2522
 +1 (800) 333--7421 (csak
USA)
Fax: +1 (423) 262 2289
e-mail:
simatic.hotline@sea.siemens.com
Helyi id : GMT--5:00

Ázsia / Ausztrália (Peking)
(Bejing)

szaki támogatás és
meghatalmazás

Helyi id : hétf -péntek.
8:00 - 17:00
Telefon: +86 10 64 75 75 75
Fax: +86 10 64 74 74 74
e-mail:
adsupport.asia@siemens.com
Helyi id : GMT +8:00

A SIMATIC forródrótos és meghatalmazott forródrót munkanyelvei általában a német és az angol.

Peking

Nürnberg

mailto:simatic.hotline@sea.siemens.com
mailto:adsupport.asia@siemens.com

S7-200 Programozható vezérl rendszer kézikönyv Tartalomjegyzék

viii

Tartalomjegyzék

1. Termékáttekintés .. 1

Újdonságok ..2
S7-200 CPU...2
S7-200 b vít modulok...3
STEP 7-Micro/WIN programozó csomag ...4
Kommunikációs lehet ségek...4
Kijelz panelek ..5

2. A munka megkezdése... 7

Az S7-200 CPU csatlakoztatása..8
Egy mintaprogram létrehozása..10
A mintaprogram letöltése ..14
Az S7-200 RUN üzemmódba állítása ..14

3. Az S7-200 telepítése.. 15

Az S7-200 eszközök telepítésének irányelvei ..16
Az S7-200 modulok beépítése és eltávolítása..17
A földelés és huzalozás irányelvei ...20

4. PLC fogalmak.. 23

Annak megértése, hogy az S7-200 hogyan hajtja végre a vezérl logikát ..24
Az S7-200 adatainak elérése ..26
Annak megértése, hogy az S7-200 hogyan menti el és állítja helyre adatait..36
Az S7-200 CPU m ködési módjának kiválasztása ...41
Az S7-200 Explorer használata ...41
Az S7-200 jellemz i ..42

5. Programozási fogalmak, konvenciók és jellemz k... 51

Egy Mikro PLC rendszer megtervezésének irányelvei ..52
A program alapelemei...53
A STEP 7-Micro/WIN program használata programunk elkészítéséhez ..55
Választás a SIMATIC és az IEC 1131-3 utasításkészletek közül ..57
A programszerkeszt kben használt konvenciók megértése..58
A varázslók használata vezérl programunk létrehozásához...60
A hibák kezelése az S7-200-ban...60
Címek és kezd értékek kijelölése az adatblokk szerkeszt vel..62
A szimbólum tábla vagy a változók szimbolikus címzésének használata...62
Helyi változók használata..63
Az állapotdiagram használata programunk monitorozásához ...63
Egy utasításkönyvtár létrehozása..64
Szolgáltatások a program hibakereséshez...64

S7-200 Programozható vezérl rendszer kézikönyv Tartalomjegyzék

ix

6. Az S7-200 Utasításkészlete .. 65

Az utasítások ismertetésénél használt konvenciók...67
Az S7-200 memóriatartományai és jellemz i ...68
Bit logikai utasítások...70
Érintkez k ..70
Tekercsek ..73
Logikai verem utasítások ..75
Set és Reset domináns bistabil utasítások...77
Óra utasítások..78
Kommunikációs utasítások..81
Hálózati olvasás és hálózati írás utasítás...81
Adási és vételi utasítások (Freeport)..86
Port cím beolvasása, port cím beállítása utasítások...95
Összehasonlító utasítások (Compare)...96
Numerikus értékek összehasonlítása ..96
Karakterlánc összehasonlítás..98
Konverziós utasítások...99
Standard konverziós utasítások...99
ASCII konverziós utasítások ...103
Karakterlánc konverziós utasítások ...107
Kódoló és dekódoló utasítások..112
Számláló utasítások..113
SIMATIC számláló utasítások ...113
IEC számláló utasítások..116
A nagy sebesség számláló utasításai ..118
Impulzus kimenet utasítás...133
Matematikai utasítások ...140
Összeadás, kivonás, szorzás és osztás utasítások..140
Két szimpla egész szorzása dupla egésszé és egész osztás maradékkal...142
Numerikus funkció utasítások..143
Inkrementáló és dekrementáló utasítások..144
Arányos / integráló / differenciáló (PID) hurokutasítás ..145
Megszakítási utasítások..153
Logikai m veleti utasítások ...161
Invert utasítás...161
AND, OR és Exclusive OR utasítások ...162
Move utasítások (áthelyezés)..164
Move Byte, Word, Double Word vagy Real ..164
Move Byte Immediate (Olvasás és írás) ..165
Block Move utasítások..166
Programvezérl utasítások..167
Conditional End..167
Stop...167
Watchdog Reset ...167
For-Next ciklus utasítások...169
Ugrási utasítások..171
Sequence Control Relay (SCR) utasítások ..172
Diagnosztikai LED utasítás ...178

S7-200 Programozható vezérl rendszer kézikönyv Tartalomjegyzék

x

Shift és Rotate utasítások ...179
A Shift Right (SR) és a Shift Left (SL) utasítások..179
Rotate Right (RR) és Rotate Left (RL) utasítások...179
Shift Register Bit utasítás (SHRB) ...181
Swap Bytes utasítás ...183
Karakterlánc utasítások ..184
Táblázat utasítások...189
Add to Table...189
First-In-First-Out és Last-In-First-Out...190
Memória feltöltés ..192
Táblában keresés ...193
Id zít utasítások ...196
SIMATIC id zít utasítások...196
IEC id zít utasítások...201
Intervallum id zít k...203
Szubrutin utasítások ...204

7. Kommunikáció hálózaton keresztül... 209

Az S7-200 hálózati kommunikációjának alapjai..210
Hálózatunk adatátviteli protokolljának kiválasztása ..214
Kommunikációs interfészek telepítése és eltávolítása ..220
Hálózatunk felépítése ...221
Felhasználó által definiált protokollok létrehozása Freeport üzemmódban ..225
Modemek és STEP 7-Micro/WIN használata hálózatunkkal..228
Szakért i témák..233
Az RS-232/PPI Multi-Master kábel konfigurálása távoli m ködésre ..239

8. Hardver hibakeresési útmutató és szoftver programjavító eszközök 243

A program hibakeresés jellemz i...244
A program állapot megjelenítése...246
Állapotdiagram használata az S7-200-ban lév adat figyelésére és módosítására ..247
Konkrét értékek kényszerítése ..248
Programunk futtatása egy megadott számú ütemezési cikluson keresztül...248
Hardver hibakeresési útmutató..249

9. Nyílt hatásláncú mozgásvezérlés az S7-200-zal.. 251

Áttekintés ...252
A PWM (impulzusszélesség moduláció) kimenet használata..253
Alapinformációk a nyílt hatásláncú helyzetszabályozásra ..
léptet vagy szervomotorok segítségével ..255
A helyzetvezérl varázsló által létrehozott utasítások...260
Hibakódok a PTO utasításokhoz ...264
A Pozícionáló Modul jellemz i...265
A Pozícionáló Modul konfigurálása..267
A helyzetvezérl varázsló által a Pozícionáló Modul számára létrehozott utasítások ...273
Mintaprogramok a Pozícionáló Modulhoz ..285

S7-200 Programozható vezérl rendszer kézikönyv Tartalomjegyzék

xi

A Pozícionáló Modul figyelése az EM 253-as vezérl pulttal..290
Hibakódok a Pozícionáló Modulhoz és a pozícionáló utasítások...292
Szakért i témák..294
A Pozícionáló Modul által támogatott RP keresési módok magyarázata..303

10. Egy program létrehozása a modemmodul számára ... 307

A modemmodul jellemz i ..308
A modemb vít varázsló felhasználása a modemmodul konfigurálására ..314
A modem utasítások és kötöttségek áttekintése...318
Utasítások a modemmodul számára..319
Mintaprogram a modemmodulhoz...323
S7-200 CPU-k, melyek támogatják az intelligens modulokat ..323
Speciális memóriahely a modemmodulhoz ..323
Szakért i témák..325
Az üzenettovábbító telefonszám formátuma ..327
Szövegüzenet formátum ...328
CPU adatátviteli üzenet formátum ...329

11. Az USS protokoll könyvtár használata egy MicroMaster frekvenciaváltó vezérlésére... 331

Az USS protokoll használatának követelményei...332
A frekvenciaváltóval való kommunikációhoz szükséges id számítása ...332
Az USS utasítások használata ..333
Utasítások az USS protokollhoz ..334
Mintaprogramok az USS protokollhoz..341
USS Végrehajtási hibakódok...342
A MicroMaster 3-as sorozatú frekvenciaváltó bekötése és beállítása..342
A MicroMaster 4-es sorozatú frekvenciaváltók csatlakoztatása és beállítása...345

12. A Modbus protokoll könyvtár használata.. 347

A Modbus használat követelményei ..348
A Modbus protokoll inicializálása és végrehajtási ideje...348
Modbus címzés ..349
A Modbus szolga protokoll utasítások használata ..350
Utasítások a Modbus szolgaprotokoll számára ..351

13. A receptek használata .. 355

Áttekintés ...356
Recept megadása és terminológia ..357
A receptvarázsló használata ...357
A receptvarázsló által létrehozott utasítások ..361

S7-200 Programozható vezérl rendszer kézikönyv Tartalomjegyzék

xii

14. Adatnaplók használata ... 363

Áttekintés ...364
Az adatnapló varázsló használata ...365
Az adatnapló varázsló által létrehozott utasítás..369

15. PID automatikus finomhangolás és PID finomhangolás vezérl pult 371

A PID automatikus finomhangolás m ködése..372
Kib vített huroktáblázat ..372
El feltételek..375
Auto-Hysteriesis és auto-Deviation (automatikus hiszterézis és eltérés beállítás)..375
Automatikus finombeállítás m veletsor..376
Kivétel feltételek ...377
Megjegyzések a PV tartományon kívül (3. eredménykód) kapcsolatban ...377
PID finombeállító vezérl pult...378

A M szaki adatok... 381

Általános m szaki adatok ...382
CPU m szaki leírás ..385
Digitális b vít modulok m szaki leírása ...394
Analóg b vít modulok m szaki leírása...400

elem és RTD b vít modulok m szaki leírása ...411
EM 277 PROFIBUS–DP modul m szaki leírása ..423
EM 241 modem modul m szaki leírása ...435
EM 253 Pozícionáló Modul m szaki leírása...437
(CP 243–1) Ethernet modul m szaki leírása..443
(CP 243–1 IT) Internet modul m szaki leírása ...445
(CP 243–2) AS-Interfész modul m szaki leírása..448
Opcionális „cartridge” modulok..450
I/O b vít kábel ...451
RS-232/PPI Multi Master kábel és USB/PPI Multi Master kábel ...452
Bemeneti szimulátorok..456

B A teljesítménymérleg számítása.. 457

C Hibakódok... 461

Fatális hibák kódjai és üzenetei...462
Futás alatti programozási problémák...463
Fordítási szabály megsértése..464

S7-200 Programozható vezérl rendszer kézikönyv Tartalomjegyzék

xiii

D Különleges memória (SM) bitek .. 465

SMB0: Állapotbitek ..466
SMB1: Állapotbitek ..466
SMB2: Freeport karakter vétel ..467
SMB3: Freeport paritáshiba ...467
SMB4: Várakozási sor túlcsordulás ...467
SMB5: I/O Állapot ..468
SMB6: CPU ID regiszter ..468
SMB7: Fenntartott ...468
SMB8 … SMB21: I/O Modul ID és hibaregiszterek ..469
SMW22 … SMW26: Ütemezési id k ..470
SMB28 és SMB29: analóg beszabályozás ..470
SMB30 és SMB130: Freeport vezérl regiszterek ...470
SMB31 és SMW32: Permanens memória (EEPROM) Írásvezérlés ...471
SMB34 és SMB35: Id intervallum regiszterek Id zített megszakításokhoz ..471
SMB36 ... SMB65: HSC0, HSC1, és HSC2 regiszter ...471
SMB66 ... SMB85: PTO/PWM regiszterek ..473
SMB86 ... SMB94, és SMB186 ... SMB194: Üzenetvétel vezérlés ...474
SMW98: Hibák a b vít I/O buszon ..475
SMB130: Freeport vezérl regiszter (ld. SMB30) ..475
SMB131 ... SMB165: HSC3, HSC4, és HSC5 regiszter ...475
SMB166 ... SMB185: PTO0, PTO1 Profil definíciós táblázat ..476
SMB186 ... SMB194: Üzenetvétel vezérlés (ld. SMB86 ... SMB94) ..476
SMB200 ... SMB549: Intelligens modul-állapot ..477

E S7-200 Rendelési számok .. 479

F STL utasítások végrehajtási ideje.. 483

G S7-200 Gyorsreferencia ... 489

S7-200 Programozható vezérl rendszer kézikönyv Tartalomjegyzék

1

1Termékáttekintés

Az S7-200 sorozatú mikroprogramozható logikai vezérl k (Micro PLC-k) képesek nagyon sokféle eszközt vezérelni, hogy
így támogassák automatizálási igényeinket.

Az S7-200 figyeli a bemeneteket, és a felhasználói program szerint változtatja meg a kimeneteket, mely tartalmazhat
logikai m veleteket, számlálást, id zítést, összetett matematikai m veleteket és kommunikációt más intelligens
eszközökkel. A kompakt kialakítás, rugalmas konfigurálás és a hatékony utasításkészlet együttesen tökéletes
megoldássá teszik az S7-200-at széleskör alkalmazási területeken történ vezérlés céljára.

A fejezet tartalma:

Újdonságok.. 2
S7-200 CPU... 2
S7-200 b vít modulok... 3
STEP 7-Micro/WIN programozó csomag... 4
Kommunikációs lehet ségek .. 4
Kijelz panelek.. 5

S7-200 Programozható vezérl rendszer kézikönyv Termék áttekintés – 1. fejezet

2

Újdonságok
A SIMATIC S7-200 új jellemz i közé tartoznak a következ k. Az 1-1. táblázat bemutatja azokat az S7-200 CPU-kat,
melyek támogatják ezeket az új jellemz ket.

 S7-200 CPU típusok CPU 221, CPU 222, CPU 224, CPU 224XP, és CPU 226, hogy tartalmazzák:

Az új CPU hardvertámogatást: lehet ség a futási üzemmód kikapcsolására, több programmemória szerkesztésére
és beolvasására, a CPU 224XP támogatja a modulra beépített analóg I/O és két kommunikációs port használatát. A
CPU 226 tartalmaz kiegészít bemeneti sz ket és az impulzusvágót.

 Az új memória „cartridge” támogatás: S7-200 Explorer böngész segédprogram, memória „cartridge” átvitelek,
összehasonlítási és programozási választások.

 STEP 7-Micro/WIN 4.0 verzió, egy 32 bites programozó szoftvercsomag az S7-200 részére, mely tartalmaz:

Új és javított eszközöket, melyek támogatják a legújabb CPU fejlesztéseket: PID automatikus hangolású
vezérl panel, PLC beépített pozíciószabályzó varázsló, adatnaplózó varázsló és recept varázsló.

Új diagnosztikai eszköz: konfiguráló diagnosztikus LED.

Új utasítások: nyári id számítás (READ_RTCX és SET_RTCX), id köz id zít k (BITIM, CITIM), megszakítás
esemény törlés (CLR_EVNT) és diagnosztikai LED (DIAG_LED).

POU és könyvtárfejlesztések: új string állandók, hozzáadott indirekt címzési támogatás több memóriatípuson, az
USS könyvtár olvasás és írás paraméterezésének fejlesztett támogatása a Siemens mester frekvenciaváltókhoz.

Fejlesztett adatblokk: adatblokk lapok, adatblokk automatikus növekmény.

A STEP 7-Micro/WIN feljavított használhatósága.

1-1. táblázat S7-200 CPU
S7-200 CPU-k Rendelési szám

CPU 221 DC/DC/DC 6 Bemenet/4 Kimenet 6ES7 211--0AA23--0XB0
CPU 221 AC/DC/Relé kimenet 6 Bemenet/4 Relé kimenet 6ES7 211--0BA23--0XB0
CPU 222 DC/DC/DC 8 Bemenet/6 Kimenet 6ES7 212--1AB23--0XB0
CPU 222 AC/DC/Relé kimenet 8 Bemenet/6 Relé kimenet 6ES7 212--1BB23--0XB0
CPU 224 DC/DC/DC 14 Bemenet/10 Kimenet 6ES7 214--1AD23--0XB0
CPU 224 AC/DC/Relé kimenet 14 Bemenet/10 Relé kimenet 6ES7 214--1BD23--0XB0
CPU 224XP DC/DC/DC 14 Bemenet/10 Kimenet 6ES7 214--2AD23--0XB0
CPU 224XP AC/DC/Relé kimenet 14 Bemenet/10 Relé kimenet 6ES7 214--2BD23--0XB0
CPU 226 DC/DC/DC 24 Bemenet/16 Kimenet 6ES7 216--2AD23--0XB0
CPU 226 AC/DC/Relé kimenet 24 Bemenet/16 Relé kimenet 6ES7 216--2BD23--0XB0

S7-200 CPU

Az S7-200 CPU egyesíti a mikorprocesszort, egy integrált tápegységet, a bemeneti áramköröket és a kimeneti
áramköröket egy kisméret tokban, hogy így alkosson egy nagyteljesítmény Micro PLC-t. Lásd 1-1. ábra. Miután
letöltöttük a programot, az S7-200 tartalmazza az alkalmazásunkban lév bemeneti és kimeneti eszközök figyeléséhez
és vezérléséhez szükséges logikát.

Állapot LED-ek:
Rendszerhiba/diag-
nosztika (SF/DIAG)

RUN
STOP

Opcionális
„cartridge”:

Memória „cartridge”
Valós idej óra

Telep

Kommunikációs
port

I/O LED-ek Véd ajtó:
Üzemmódválasztó kapcsoló
(RUN/STOP)
Analóg beállító potenciométer(ek)

vít port (a legtöbb CPU-hoz)

Sorkapocs csatlakozó
(levehet a CPU 224-nél, CPU
224XP-nél és a CPU 226-nál)

Kapocs a szabványos (DIN) sínre
való szereléshez

1-1. ábra S7-200 Micro PLC

S7-200 Programozható vezérl rendszer kézikönyv Termék áttekintés – 1. fejezet

3

A Siemens különböz S7-200 CPU típusokat forgalmaz, melyek jellemz i és képességei eltér ek, hogy ezzel segítsék a
kreatív, hatékony megoldások kialakítását a változó alkalmazásokhoz. Az 1-2. táblázat röviden összehasonlít néhány
CPU jellemz t. A konkrét CPU-val kapcsolatos részletes információ az A függelékben található meg.

1-2. táblázat Az S7-200 CPU típusok összehasonlítása
Jellemz k CPU 221 CPU 222 CPU 224 CPU 224XP CPU 226

Fizikai méret (mm) 90 x 80 x 62 90 x 80 x 62 120.5 x 80 x 62 140 x 80 x 62 190 x 80 x 62
Programmemória:
futási üzemmód szerkesztéssel
futási üzemmód szerkesztés
nélkül

4096 byte

4096 byte

4096 byte

4096 byte

8192 byte

12288 byte

12288 byte

16384 byte

16384 byte

24576 byte
Adatmemória 2048 byte 2048 byte 8192 byte 10240 byte 10240 byte
Memória adatmeg rzési id 50 óra

jellemz en
50 óra
jellemz en

100 óra
jellemz en

100 óra
jellemz en

100 óra
jellemz en

Alapmodulba épített I/O
Digitális
Analóg

6 be/4 ki
--

8 be/6 ki
--

14 be/10 ki
--

14 be/10 ki
2 be/1 ki

24 be/16 ki
--

vít modulok 0 modul 2 modul 1 7 modul 1 7 modul 1 7 modul 1

Nagysebesség számlálók
Egyfázisú

Kétfázisú

4 db 30 kHz-en

2 db 20 kHz-en

4 db 30 kHz-en

2 db 20 kHz-en

6 db 30 kHz-en

4 db 20 kHz-en

4 db 30 kHz-en
2 db 200 kHz-
en
3 db 20 kHz-en
1 db 100 kHz-
en

6 db 30 kHz-en

4 db 20 kHz-en

Impulzuskimenetek (DC) 2 db 20 kHz-en 2 db 20 kHz-en 2 db 20 kHz-en 2 db 100 kHz-
en

2 db 20 kHz-en

Analóg potenciométer 1 1 2 2 2
Valós idej óra Cartridge Cartridge Beépített Beépített Beépített
Kommunikációs portok 1 db RS--485 1 db RS--485 1 db RS--485 2 db RS--485 2 db RS--485
Lebeg pontos matematika Igen
Digitális I/O leképezési méret 256 (128 be, 128 ki)
Logikai m velet végrehajtási
sebesség

0,22 mikrosecundum / utasítás

1 Ki kell számítani a teljesítménymérleget, hogy meghatározzuk, mennyi teljesítményt (vagy áramot) képes az S7-200 CPU
biztosítani a konfigurációnkhoz. Ha a CPU teljesítménymérlegét túllépjük, akkor lehet, hogy nem csatlakoztatható az egységhez
maximális számú modul. A CPU és a b vít modulok teljesítményigényével kapcsolatban lásd az A függeléket, a
teljesítménymérleg számítása a B függelékben található.

S7-200 b vít modulok
Ahhoz, hogy jobban kielégítsük az alkalmazásunk követelményeit, az S7-200 család sokféle b vít modult tartalmaz.
Ezen b vít modulok felhasználhatók arra, hogy további funkciókkal ruházzuk fel az S7-200 CPU-t. Az 1-3 táblázat
bemutatja a jelenleg hozzáférhet b vít modulok listáját. A konkrét modulok részletes információival kapcsolatban lásd
az A függeléket.

1-3. táblázat S7-200 b vít modulok
vít modulok Típusok

Diszkrét modulok Bemenet
Kimenet

Kombináció

8 x DC be
4 x DC
8 x DC ki
4 x DC be / 4 x DC ki
4 x DC be / 4 x Relé
kimenet

8 x AC be
4 x Relé kimenet
8 x AC ki
8 x DC be / 8 x DC ki
8 x DC be / 8 x Relé
kimenet

16 x DC be

8 x Relé kimenet
16 x DC be / 16 x DC ki
16 x DC be / 16 x Relé
kimenet

Analóg modulok Bemenet
Kimenet

Kombináció

4 x Analóg be
2 x Analóg ki
4 x Analog be / 1 Analóg
ki

4 x H elem be 2 x RTD be

Intelligens modulok Pozíció
Ethernet

Modem
Internet

PROFIBUS-DP

Egyéb modulok AS-Interfész

S7-200 Programozható vezérl rendszer kézikönyv Termék áttekintés – 1. fejezet

4

STEP 7-Micro/WIN programozó csomag

A STEP 7-Micro/WIN programozó csomag felhasználóbarát környezetet biztosít ahhoz, hogy kifejlesszük,
megszerkesszük és figyelemmel kísérjük az alkalmazásunk vezérléséhez szükséges logikát. A STEP 7-
Micro/WIN három programszerkeszt t biztosít az alkalmazásunk vezérl programja hatékony kifejlesztése
érdekében. A STEP 7-Micro/WIN kiterjedt online súgórendszert és CD dokumentációt biztosít a szükséges
információ megtaláláshoz, a CD tartalmazza ezen kézikönyv elektronikus változatát, alkalmazási tippeket és
egyéb hasznos információkat.

Követelmények a számítógéppel kapcsolatban

A STEP 7-Micro/WIN használható akár személyi számítógépen, akár egy Siemens programozó eszközön, mint
például egy Field PG-n. A számítógépnek vagy programozó eszköznek a következ
minimumkövetelményeknek kell megfelelnie:

 Operációs rendszer:
 Windows 2000, Windows XP
 (Professional vagy Home)

 Legalább 100 Mbyte üres lemezterület

 Egér (ajánlott)

1-2. ábra STEP 7-Micro/WIN

A STEP 7-Micro/WIN telepítése

Helyezzük a STEP 7-Micro/WIN CD-t a számítógépünk CD-ROM meghajtójába. A telepít varázsló
önm köd en elindul, és végigvezet bennünket a telepítési folyamaton. A STEP 7-Micro/WIN telepítésével
kapcsolatban további információkat tartalmaz a Readme file.

Tipp

A STEP 7-Micro/WIN-nek Windows 2000 vagy Windows XP (Professional vagy Home változat) operációs rendszerrel
való telepítéséhez adminisztrátori jogokkal kell bejelentkezni.

Kommunikációs lehet ségek

A Siemens két programozási lehet séget nyújt a számítógépünknek az S7-200-hoz való csatlakoztatására: egy
közvetlen kapcsolat egy PPI Multi-Master kábellel vagy egy kommunikációs feldolgozó (CP) kártyával egy MPI
kábellel.
A PPI Multi-Master programozó kábel a leggyakoribb és leggazdaságosabb módja a számítógépnek az S7-200-
zal való összekötéséhez. Ez a kábel összeköti az S7-200 kommunikációs portját számítógépünk soros
kommunikációs portjával. A PPI Multi-Master programozó kábel is felhasználható arra, hogy más
kommunikációs eszközöket az S7-200-hoz csatlakoztassunk.

S7-200 Programozható vezérl rendszer kézikönyv Termék áttekintés – 1. fejezet

5

Kijelz panelek

Szövegkijelz egység (TD 200 és TD 200C)

A TD 200 és a TD 200 C 2 soros, 20 karakteres szövegkijelz eszközök, melyek az S7-200-hoz
csatlakoztathatók. A TD 200 varázsló segítségével könnyen beprogramozhatjuk az S7-200-unkat, hogy
szövegüzeneteket és az alkalmazásunkkal kapcsolatos más adatokat jelenítsen meg a kijelz n.

A TD 200 és a TD 200 C olcsó illesztési lehet séget
biztosít alkalmazásunk számára, lehet vé téve, hogy
megtekintsük, figyeljük és megváltoztassuk az
alkalmazásunkra vonatkozó folyamatváltozókat.
A szövegkijelz egységekkel kapcsolatban további
információ a SIMATIC Text Display (TD) (szövegkijelz)
Kezelési utasításában található a STEP 7-Micro/WIN
dokumentum CD-jén.

1-3. ábra Szövegkijelz egység (TD
200 és a TD 200 C)

A TD 200 konfigurációs varázsló a STEP 7-Micro/WIN-ben segít a TD 200 üzenetek gyors és egyszer
konfigurálásában. A TD 200 varázsló elindításához válasszuk ki a Tools > TD 200 Wizard
menüparancsot.

TP070 és TP170 mikro érint paneles kijelz k

A TP070, TP170micro és TP177micro egységek olyan
érint paneles kijelz eszközök, melyek az S7-200-hoz
csatlakoztathatók. Ez az érint panel lehet vé teszi, hogy
testreszabjuk a kezel i felületet.
Ezek az eszközök képesek egyedi grafikák, csúszkák,
alkalmazási változók, testreszabott felhasználói gombok,
stb. megjelenítésére egy felhasználóbarát érint panel
segítségével.
A TP070, TP170micro és TP177micro érint paneles
kijelz khöz rendelkezésre álló szoftverrel kapcsolatban,
kérjük, olvassa el az E függeléket.

1-4. ábra Érint panel egység

S7-200 Programozható vezérl rendszer kézikönyv Termék áttekintés – 1. fejezet

6

7

2A munka megkezdése

A STEP 7-Micro/WIN megkönnyíti az S7-200 programozását. Néhány rövid lépésben egy egyszer példán
keresztül megtanulhatjuk, hogy hogyan kell csatlakoztatni, programozni és futtatni S7-200-unkat.

Ehhez a példához mindössze egy PPI Multi-Master kábelre, egy S7-200 CPU-ra és egy programozó eszközre
van szükség, melyen a STEP 7-Micro/WIN programozó szoftver fut.

A fejezet tartalma:
Az S7-200 CPU csatlakoztatása... 8
Egy mintaprogram létrehozása ... 10
A mintaprogram letöltése.. 14
Az S7-200 RUN üzemmódba állítása.. 14

S7-200 Programozható vezérl rendszer kézikönyv A munka megkezdése – 2. fejezet

8

Az S7-200 CPU csatlakoztatása

Az S7-200 csatlakoztatása egyszer . Ennél a példánál csak tápfeszültséget kell az S7-200 CPU-ra kötni, majd
ezután csatlakoztassuk a kommunikációs kábelt a programozó eszköz és az S7-200 CPU között.

A tápfeszültség rákapcsolása az S7-200 CPU-ra

Az els lépés az, hogy az S7-200-at egy tápfeszültség forrásra csatlakoztatjuk. A 2-1. ábra bemutatja a
vezetékek bekötését az S7-200 CPU-nak mind a DC, mind az AC típusára.

Miel tt bekötnénk, vagy kikötnénk egy villamos készüléket, gondoskodjunk róla, hogy a berendezés
tápfeszültsége legyen kikapcsolva. Mindig tartsuk be a vonatkozó biztonsági el vigyázatossági intézkedéseket
és gondoskodjunk róla, hogy az S7-200 felé men tápfeszültség le legyen tiltva, miel tt az S7-200-at meg
próbálnánk be- vagy kikötni.

Figyelmeztetés

Amennyiben az S7-200-at, vagy a hozzátartozó berendezést a feszültség alatt próbáljuk meg be- vagy
kikötni, az áramütést, vagy a berendezés hibás m ködését idézheti el . Ha nem választjuk le a
tápfeszültséget az S7-200-ról és a hozzátartozó berendezésekr l a bekötési, vagy kikötési folyamat közben,
az halált, vagy súlyos személyi sérülést, illetve a berendezésben anyagi kárt okozhat.
Mindig tartsuk be a vonatkozó biztonsági el vigyázatossági intézkedéseket, és gondoskodjunk róla, hogy az
S7-200-hoz men tápfeszültség le legyen tiltva, miel tt megkísérelnénk az S7-200, illetve a hozzátartozó
berendezések bekötését, vagy leválasztását.

DC bekötés AC bekötés

2-1. ábra A tápfeszültség csatlakoztatása az S7-200 CPU-ra

S7-200 Programozható vezérl rendszer kézikönyv A munka megkezdése – 2. fejezet

9

Az RS-232/PPI Multi-Master kábel csatlakoztatása

A 2-2. ábra bemutatja egy RS-232/PPI Multi-Master kábel
csatlakoztatását az S7-200 és a programozó eszköz között. A
kábel csatlakoztatásához a következ ket kell tenni:

1. Csatlakoztassuk az RS-232/PPI Multi-Master kábel
RS-232 csatlakozóját ("PC" –vel jelölt) a programozó
eszköz kommunikációs portjához. (Ebben a példában
csatlakoztassuk a COM 1-hez.)

2. Csatlakoztassuk az RS-232/PPI Multi-Master kábel
RS-485 csatlakozóját ("PPI" jel) az S7-200 0-ás, vagy
1-es portjához.

3. Gondoskodjunk róla, hogy az RS-232/PPI Multi-Master
kábel DIP kapcsolói a 2-2. ábrán láthatóan legyenek
beállítva.

2-2. ábra Az RS-232/PPI Multi-Master kábel
csatlakoztatása

Tipp

Az ezen kézikönyvben szerepl példák az RS-232/PPI Multi-Master kábelt használják. Az RS-232/PPI Multi-
Master kábel helyettesíti a korábbi PC/PPI kábelt. Szintén beszerezhet egy USB/PPI Multi-Master kábel is.
A rendelési számokat lásd az E függelékben.

A STEP 7-Micro/WIN indítása

Egy új projekt megnyitásához kattintsunk a STEP 7-Micro/WIN
ikonra. A 2-3. ábra bemutat egy új projektet.

Figyeljük meg a navigációs sávot. A navigációs sávon lév
ikonokat használhatjuk arra, hogy megnyissuk a STEP 7-
Micro/WIN projekt elemeit.

Kattintsunk a Communications ikonra a navigációs sávban, ha
meg akarjuk jeleníteni a kommunikációs párbeszéd ablakot. A
párbeszéd ablakot használjuk arra, hogy beállítsuk a STEP 7-
Micro/WIN kommunikációját.

2-3. ábra Egy új STEP 7-Micro/WIN projekt

Navigációs sáv

Kommunikációs ikon

S7-200 Programozható vezérl rendszer kézikönyv A munka megkezdése – 2. fejezet

10

A STEP 7-Micro/WIN kommunikációs paramétereinek ellen rzése

A példa projekt a STEP 7-Micro/WIN és az RS-232/PPI Multi-Master kábel alapértelmezés beállításait használja. Ezen
beállítások ellen rzéséhez:

1. Ellen rizzük a PC/PPI kábel címét a kommunikációs
párbeszédablakban, hogy 0-ra van-e állítva.

2. Ellen rizzük, hogy a hálózati paraméterhez az
interfész be van-e állítva a PC/PPI kábelhez (COM1).

3. Ellen rizzük, hogy az adatátviteli sebesség 9,6 kbps-
ra van-e állítva.

Ha szükséges, módosítsuk a kommunikációs paraméter
beállításokat, lásd 7. fejezet.

2-4. ábra A kommunikációs paraméterek ellen rzése

Az adatátviteli kapcsolat megteremtése az S7-200-al

Az S7-200 CPU-hoz való csatlakozáshoz használjuk a kommunikációs párbeszéd ablakot:

1. Kattintsunk duplán a kommunikációs párbeszéd
ablakban a frissítés ikonjára. A STEP 7-Micro/WIN
megkeresi az S7-200 állomást, és megjeleníti a CPU
ikont a csatlakoztatott S7-200 állomáshoz.

2. Válasszuk ki az S7-200-at és kattintsunk az OK-ra.

Ha a STEP 7-Micro/WIN nem találja az S7-200 CPU-nkat,
ellen rizzük a kommunikációs paraméterek beállítását, és
ismételjük meg ezeket a lépéseket.

Miután létrejött az adatátviteli kapcsolat az S7-200-al,
készen állunk arra, hogy létrehozzuk, és letöltsük a példa
programot.

2-5. ábra Az adatátviteli kapcsolat megteremtése az
S7-200-al

Egy mintaprogram létrehozása

Ennek a vezérl program mintának a bevitele segítségünkre lesz abban, hogy megértsük, milyen egyszer en
használható a STEP 7-Micro/WIN. Ez a program hat utasítást használ három hálózatban, hogy létrehozzon egy nagyon
egyszer önindító id zít t, mely törli önmagát.

Ehhez a példához használjuk a Ladder (LAD) szerkeszt t a programutasítások bevitelére. A következ példa bemutatja
a teljes programot mind a LAD-ban, mind az utasítás listában (STL). A hálózati megjegyzések az STL programban
megmagyarázzák minden egyes hálózatnak a logikai m ködését. Az id zítési diagram bemutatja a program m ködését.

S7-200 Programozható vezérl rendszer kézikönyv A munka megkezdése – 2. fejezet

11

Példa: Mintaprogram a STEP 7-Micro/WIN program használatának megkezdéséhez
Network 1 //10 ms id zít T33 id túllépés

 //(100 x 10 ms = 1 s) után M0.0 impulzus
 // túl gyors hogy állapotfigyeléssel kövessük

LDN M0.0
TON T33, +100
Network 2 //Az összehasonlítás olyan gyorsan válik

 //igazzá, hogy állapotfigyeléssel követhet .
 //Bekapcsol Q0.0val a
 //(40 x 10 ms = 0.4 s) után, egy
 // 40% KI/60% BE jelalakot.

LDW>= T33, +40
= Q0.0
Network 3 //a T33 (bit) impulzus

 // túl gyors hogy állapotfigyeléssel kövessük
 //a (100 x 10 ms = 1 s) id tartam után
 //Töröljük az id zít t az M0.0-val .

LD T33
= M0.0

Id zítési diagram

current = pillanatnyi

A programszerkeszt megnyitása

A programszerkeszt megnyitásához kattintsunk a
programblokk ikonjára. Lásd 2-6. ábra.

Ekkor megjelenik az utasításfa és programszerkeszt .
A programszerkeszt hálózataiba a LAD utasítások
beszúrásához használjuk az utasításfát úgy, hogy az
utasításfáról behúzzuk és elhelyezzük az utasításokat
a hálózatokban.

Az eszközsávon lév ikonok meggyorsítják a
menüparancsok elérését.

Miután bevittük és elmentettük a programot,
letölthetjük azt az S7-200-hoz.

2-6. ábra STEP 7-Micro/WIN képerny je

programszerkeszt

utasításfa

S7-200 Programozható vezérl rendszer kézikönyv A munka megkezdése – 2. fejezet

12

1. hálózatba belépés: Az id zít beindítása

Amikor az M0.0 ki van kapcsolva (0), akkor ez az érintkez bekapcsol és biztosítja az áramfolyást az id zít
megindításához. Az M0.0 érintkez höz a következ ket kell beadni:

1. Jelenítsük meg a bitlogikai utasításokat a Bit Logic
ikonra való dupla kattintással, vagy plusz jelre (+)
történ kattintással.

2. Válasszuk ki a Normally Closed érintkez t.

3. Tartsuk lenyomva az egér gombját és húzzuk az
érintkez t az els hálózatba.

4. Kattintsunk a "???" jelre az érintkez fölött, és
adjuk be a következ címet: M0.0.

5. Az érintkez höz tartozó cím beviteléhez nyomjuk
meg a Return gombot. 2-7. ábra 1. hálózat

T33-hoz az id zít utasítás beviteléhez tegyük a következ ket:

1. Az id zít utasítások megjelenítéséhez kattintsunk duplán a Timers ikonra.

2. Válasszuk ki a TON (On-Delay-Timer = bekapcsolási késleltetés id zít) funkciót.

3. Tartsuk lenyomva az egér bal gombját, és húzzuk az id zít t az els hálózatra.

4. Kattintsunk az id zít téglalap fölötti "???"-en, és adjuk be a következ id zít számot: T33.

5. A Return gomb segítségével adjuk be az id zít számot, és lépjünk át az el re beállított id (PT)
paraméterhez.

6. Adjuk be a következ el re beállított id t: 100.

7. Az érték beviteléhez nyomjuk meg a Return gombot.

2. hálózatba belépés: A kimenet bekapcsolása

Amikor a T33 id zít értéke nagyobb vagy egyenl , mint 40 (40-szer 10 milliszekundum, vagyis 0,4
szekundum), akkor az érintkez biztosítja az áramfolyást az S7-200-nak a Q0.0 kimenetének a bekapcsolva
tartásához. A Compare (összehasonlítási) utasítás beviteléhez végezzük a következ t:

1. Kattintsunk duplán a Compare ikonon, ekkor megjelennek az összehasonlító utasítások. válasszuk ki a >=I
utasítást (egész típusú nagyobb egyenl).

2. Tartsuk lenyomva a bal oldali egér gombot, és
húzzuk az összehasonlító utasítást a 2. hálózatra.

3. Kattintsunk az érintkez fölötti "???"-re és adjuk be
az id zít érték címét: T33.

4. A Return gombbal adjuk be az id zít számot, és
lépjünk át az id értékkel összehasonlítandó másik
értékre.

5. Adjuk be az id értékkel összehasonlítandó
következ értéket: 40.

6. A Return gomb megnyomásával adjuk be az
értéket.

2-8. ábra 2. hálózat

A Q0.0 kimenet bekapcsolási utasításának bevitele:

1. Kattintsunk duplán a Bit Logic ikonra, ekkor megjelennek a bitlogikai utasítások, és válasszuk ki a kimeneti
tekercset.

2. A bal egérgomb lenyomása mellett húzzuk át a tekercset a 2. hálózatra.
3. Kattintsunk a tekercs fölötti "???"-re és adjuk be a következ címet: Q0.0.
4. A tekercs címének beviteléhez nyomjuk meg a Return gombot.

S7-200 Programozható vezérl rendszer kézikönyv A munka megkezdése – 2. fejezet

13

3. hálózat bevitele: Az id zít törlése

Amikor az id zít eléri az el re beállított értéket (100) és az id zít bitet bekapcsolja, a T33 érintkez je
bekapcsol. Az áramfolyás ezen az érintkez n bekapcsolja az M0.0 memóriahelyet. Mivel az id zít t egy
alaphelyzetben zárt érintkez engedélyezi az M0.0-hoz, az M0.0 kikapcsolt (0) állapotból bekapcsolt (1)
állapotba történ átváltása törli az id zít t.

A T33 id zít bitjéhez tartozó érintkez beviteléhez
következ az eljárás:

1. Válasszuk ki a Normally Open érintkez t a
logikai utasítások közül.

2. Lenyomott egérgomb mellett húzzuk be az
érintkez t a 3. hálózatba.

3. Kattintsunk az érintkez fölötti "???"-re és adjuk
be az id zít bit címét: T33.

4. Nyomjuk meg a Return gombot, hogy így
bevigyük az érintkez címét.

2-9. ábra 3. hálózat

Az M0.0 bekapcsolására szolgáló tekercs bevitele:

1. Válasszuk ki a kimeneti tekercset a bitlogikai utasítások közül.

2. Lenyomott bal egérgomb mellett húzzuk rá a kimeneti tekercset a 3. hálózatra.

3. Kattintsunk duplán a tekercs fölött lév "???"-re, és adjuk be a következ címet: M0.0.

4. A Return gomb benyomásával adjuk be a tekercs címét.

A mintaprojekt elmentése

Miután bevittük az utasítás 3 hálózatát, befejeztük a program bevitelét. Amikor kimentjük a programot, akkor
létrehozunk egy projektet, mely tartalmazza a S7-200 CPU típusát és egyéb paramétereket. A projekt
elmentése a következ :

1. Válasszuk ki a File > Save As (Ment másképpen)
menüparancsot a menüsávból.

2. Adjuk be a projekt nevét a Save As párbeszédablakban.

3. A projekt elmentéséhez kattintsunk az OK gombra.

Miután elmentettük a projektet, be tudjuk tölteni a programot az
S7-200-ba.

2-10. ábra A mintaprogram kimentése

S7-200 Programozható vezérl rendszer kézikönyv A munka megkezdése – 2. fejezet

14

A mintaprogram letöltése

Tipp
Minden egyes STEP 7-Micro/WIN projekt hozzá van rendelve egy CPU típushoz (CPU 221, CPU 222, CPU
224, CPU 224XP, vagy CPU 226). Ha a projekttípus nem egyezik meg azzal a CPU-val, amelyet
csatlakoztattunk, akkor a STEP 7-Micro/WIN jelzi az eltérést, és cselekvésre szólít fel. Ha ez megtörtént,
Válasszuk a "Continue Download" (letöltés folytatása) pontot ennél a példánál.

1. Kattintsunk az eszközsávon a Download (letöltés) ikonra,
vagy Válasszuk ki a File > Download menüparancsot,
hogy a programot letölthessük. Lásd 2-11. ábra.

2. A program elemeinek az S7-200-ba való letöltéséhez
kattintsunk az OK gombra.

Ha az S7-200 RUN (futás) üzemmódban van, akkor megjelenik
egy felszólítás, hogy váltsuk át az S7-200-at STOP (állj)
üzemmódra. Az S7-200 STOP üzemmódba való kapcsolásához
kattintsunk a Yes válaszra. 2-11. ábra A program letöltése

Az S7-200 Run üzemmódba állítása

Ahhoz, hogy STEP 7-Micro/WIN RUN üzemmódba állítsa az S7-200 CPU-t, az S7-200 üzemmód
kapcsolójának TERM, vagy RUN állásban kell lennie. Amikor az S7-200-at RUN üzemmódba helyezzük, az S7-
200 végrehajtja a programot.

1. Kattintsunk rá az eszközsávon a RUN ikonra, vagy
válasszuk ki a PLC > RUN menüparancsot.

2. Az S7-200 üzemmód váltásához kattintsunk az OK
gombra.

Amikor az S7-200 RUN üzemmódba vált, a Q0.0 kimeneti LED-
je be-és kikapcsol, amint az S7-200 végrehajtja a programot. 2-12. ábra Az 272 RUN üzemmódba való

helyezése

Gratulálunk! Ön épp most készítette el els S7-200-as programját.

Megfigyelheti a programot a Debug > Program Status menüparanccsal.

A STEP 7-Micro/WIN megjeleníti az utasítások értékeit. A program leállításához helyezzük az S7-200-at STOP
üzemmódba úgy, hogy rákattintunk a STOP ikonra, vagy kiválasztjuk a PLC > STOP menüparancsot.

15

3Az S7-200 telepítése

Az S7-200 berendezést úgy tervezték, hogy könny legyen telepíteni. A moduloknak a
panelhez rögzítésére felhasználhatjuk a szerel furatokat, vagy felhasználhatjuk a beépített
kapcsokat, hogy a modulokat egy szabványos (DIN) sínre felszereljük. Az S7-200 kis
mérete lehet vé teszi, hogy hatékonyan kihasználjuk a helyet.

Ez a fejezet útmutatást nyújt az S7-200 rendszerünk telepítéséhez és huzalozásához.

A fejezet tartalma:

Az S7-200 eszközök telepítésének irányelvei .. 16
Az S7-200 modulok beépítése és eltávolítása ... 17
Földelési és huzalozási irányelvek .. 20

S7-200 Programozható vezérl rendszer kézikönyv Az S7-200 telepítése – 3. fejezet

16

Az S7-200 eszközök telepítésének irányelvei

Az S7-200-at felszerelhetjük egy panelra, vagy egy szabványos sínre, és irányíthatjuk vízszintesen, vagy
függ legesen.

Tartsuk távol az S7-200 eszközöket forróságtól, nagyfeszültségt l és a villamos zajtól

Alapszabályként a nagyfeszültséget és nagy villamos zajt el állító eszközöket a rendszerben mindig válasszuk
el a kisfeszültség logikai-típusú eszközökt l, mint amilyen például az S7-200.

Amikor az S7-200 elhelyezését alakítjuk ki a szekrényen belül, vegyük figyelembe a h fejleszt eszközöket, és
az elektronikus jelleg eszközöket helyezzük a szekrényben h vösebb területekre. Egy elektronikus eszköznek
magas h mérséklet környezetben való üzemeltetése lecsökkenti a meghibásodások közti id szakot.

Az eszközöknek a szekrényben való huzalozásánál vegyük figyelembe a vonalvezetést is. Kerüljük a
kisfeszültség jelvezetékeknek és adatátviteli kábeleknek a váltóáramú tápvezetékek és nagy energiájú gyors
kapcsolású egyenfeszültség vezetékekkel közös kábeltálcán való elhelyezését.

Biztosítsunk elegend helyet a h tés és huzalozás számára

Az S7-200 eszközöket természetes h áramlásos h tésre tervezték. A megfelel h tés érdekében legalább 25
mm helyet kell biztosítani az eszközök fölött és alatt. Ezenkívül legalább 75 mm mélységet is hagyjunk.

Tipp
A függ leges szerelés esetén a legnagyobb megengedett környezeti h mérséklet 10°C-ra csökken. Az S7-
200 CPU-t mindig az esetleges b vít modulok alá szereljük.

Amikor az S7-200-as rendszerünk elrendezését tervezzük, hagyjunk elegend helyet a huzalozás és az
adatátviteli kábel csatlakozások számára. Az S7-200 rendszer elrendezésének még rugalmasabb
konfigurálásához használjuk az I/O hosszabbító kábelt.

Vízszintes szerelés DIN-sínre külön rendelhet
hosszabbító kábellel (határ: rendszerenként egy)

3-1. ábra Szerelési módszerek, irányítás és szabad helyek

Függ leges panel
szerelés

Hézag

Szerel -
felület

A burkolat
eleje

DIN sín

S7-200 Programozható vezérl rendszer kézikönyv Az S7-200 telepítése – 3. fejezet

17

Teljesítménymérleg

Minden S7-200 CPU-nak van egy bels tápegysége, mely biztosítja a táplálást a CPU, a b vít modulok és
egyéb 24 VDC felhasználói tápigények ellátását.

Az S7-200 CPU biztosítja az 5 VDC logikai tápfeszültséget, melyre szüksége lehet bármelyik b vít egységnek
a rendszerben. Gondosan ügyeljünk rá, hogy a rendszerkonfigurációnk biztosítsa, hogy a CPU képes legyen
ellátni a szükséges 5V-os táplálással az általunk kiválasztott b vít modulokat. Amennyiben a konfigurációnk
több teljesítményt igényel, mint amennyit a CPU szolgáltatni képes, akkor el kell távolítani egy modult, vagy egy
nagyobb tápteljesítmény CPU-t kell kiválasztani. Az A függelékben megtalálható az információ az 5 VDC
logikai tápfeszültség mennyiségr l, melyet az S7-200 CPU képes nyújtani, és a b vít modulok 5 VDC
teljesítményigénye. A B függeléket útmutatóként használhatjuk annak meghatározására, hogy mennyi
teljesítményt (vagy áramot) képes biztosítani a konfigurációnk számára a CPU.

Minden S7-200 CPU biztosít ezenkívül 24 VDC érzékel tápfeszültséget, mely képes biztosítani a 24 VDC-t a
bemeneti pontoknál, a Relé kimenet tekercsekhez, a b vít modulokon, vagy az egyéb igények kielégítésére.
Ha a teljesítmény-követelmények meghaladják az érzékel tápegység teljesítménymérlegét, akkor küls 24
VDC tápegységet kell berakni a rendszerbe. Az A függelékben megtalálható a konkrét S7-200 CPU-hoz a 24
VDC érzékel tápteljesítménymérleg.

Ha küls 24 VDC tápegységre van szükség, gondoskodjunk róla, hogy a tápegység ne kapcsolódjon
párhuzamosan az S7-200 CPU érzékel tápegységével. A megnövelt villamos zajvédelem érdekében ajánlatos
a különböz tápegységek közös ágát (M) összekötni.

Figyelmeztetés
Ha egy küls 24 VDC tápegységet párhuzamosan kötünk az S7-200 24 VDC érzékel tápegységével, az
konfliktust okozhat a két tápegység között, mivel mind a kett igyekszik a saját megfelel kimen feszültség
szintjét fenntartani.
Ennek a konfliktusnak az eredménye lehet mindkét tápegység megrövidült élettartama, vagy azonnali
meghibásodása, melynek következményeként a PLC rendszer m ködése kiszámíthatatlanná válik. A
kiszámíthatatlan m ködés a kezel személyzet halálát, vagy súlyos sérülését, illetve a berendezés
károsodását eredményezheti.
Az S7-200 DC érzékel tápegysége és bármely más küls tápegység különböz pontokra kell, hogy
biztosítsa a feszültséget.

Az S7-200 modulok beépítése és eltávolítása
Az S7-200 könnyen felszerelhet egy szabványos DIN sínre, vagy egy panelra.

El feltételek

Miel tt beépítenénk, vagy kiszerelnénk egy villamos eszközt, gondoskodjunk róla, hogy az illet berendezésr l
kapcsoljuk le a tápfeszültséget. Ezenkívül gondoskodjunk róla, hogy az összes kapcsolódó berendezés
tápfeszültsége is ki legyen kapcsolva.

Figyelmeztetés
Amennyiben megpróbáljuk az S7-200-at, vagy a hozzátartozó berendezéseket feszültség alatt be-vagy
kiszerelni, az áramütést, vagy a berendezés hibás m ködését okozhatja.
Amennyiben nem tiltják le az S7-200 és a hozzátartozó berendezések tápfeszültségét a beszerelési vagy
kiszerelési eljárás idejére, az a személyzet halálát, vagy súlyos sérülését, illetve a berendezés károsodását
okozhatja.

Mindig kövessük a megfelel biztonsági el vigyázatossági intézkedéseket és gondoskodjunk róla, hogy az
S7-200 táplálása le legyen tiltva, miel tt elkezdenénk az S7-200 CPU-k, vagy a hozzájuk tartozó
berendezések be-vagy kiszerelését.

Mindig gondoskodjunk róla, amikor cserélünk vagy beépítünk egy S7-200 eszközt, hogy azonos, vagy
egyenérték eszközt építsünk be.

Figyelmeztetés
Ha nem megfelel modult építünk be, az S7-200-ban lév program kiszámíthatatlanul fog m ködni.
Amennyiben az S7-200 eszközt nem azonos típussal, irányban, vagy sorrendben szerelik be, az a
személyzet halálát, vagy súlyos sérülését, illetve a berendezés károsodását idézheti el . Az S7-200 eszközt
azonos típusra cseréljük ki, és megfelel irányba állítsuk be.

S7-200 Programozható vezérl rendszer kézikönyv Az S7-200 telepítése – 3. fejezet

18

Szerelési méretek

Az S7-200 CPU-k és b vít modulok szerel furatokat tartalmaznak, hogy megkönnyítsék a panelre való
felszerelést. A szerelési méretek a 3-1. táblázatban láthatók.

3-1. táblázat Szerelési méretek
A minimális távköz a modulok között
merev szerelés esetén

Szerel furatok (M4 vagy 8.sz.)

S7-200 Modul Szélesség A Szélesség B
CPU 221 és CPU 222 90 mm 82 mm
CPU 224 120,5 mm 112,5 mm
CPU 224XP 140 mm 132 mm
CPU 226 196 mm 188 mm

vít modulok: 4 és 8-pontos DC és Relé kimenetes I/O (8I, 4Q, 8Q, 4I/4Q)
és analóg kimenet (2 AQ)

46 mm 38 mm

vít modulok: 16-pontos digitális I/O (16I, 8I/8Q), analóg I/O (4AI, 4AI/1AQ),
RTD, h elem, PROFIBUS, Ethernet, Internet, AS-interfész, 8-pontos AC (8I és
8Q), Pozíció és Modem

71,2 mm 63,2 mm

vít modulok: 32-pontos I/O (16I/16Q) 137,3 mm 129,3 mm

A CPU, vagy a b vít modul telepítése
Az S7-200 telepítése egyszer , csak követni kell ezeket a lépéseket.

Szerelés panelra

1. Jelöljük meg a furatok helyét, és vágjunk menetet a szerel furatokba (M4, vagy amerikai szabvány szerinti 8.
számú) a 3-1. táblázatban szerepl méretek felhasználásával.

2. Rögzítsük a modul(oka)t a panelra a megfelel csavarok felhasználásával.

3. Ha b vít modult használunk, csatlakoztassuk a b vít modul szalagkábelét a b vít port csatlakozóhoz, mely
a véd ajtó alatt található.

Szerelés DIN sínre

1. Rögzítsük a szerel panelt 75 mm-enként.

2. Pattintsuk ki a DIN kapcsot (a modul alján található), és akasszuk be a modul hátulját a DIN sínbe.

3. Ha b vít modult használunk, csatlakoztassuk a b vít modul szalagkábelét a véd ajtó alatti b vít port
csatlakozóhoz.

4. Fordítsuk le a modult a DIN sínre, és pattintsuk be a kapcsot. Gondosan ellen rizzük, hogy a kapocs szoros-e,
és a modul biztosan ül-e a sínen. A modul károsodásának elkerülése végett a szerel furaton lév fület nyomjuk,
ne pedig közvetlenül a modul elejét.

Tipp
A DIN sín ütköz k hasznosak lehetnek, ha az S7-200 olyan környezetben van, ahol nagy a vibráció veszélye,
vagy amikor az S7-200-at függ legesen szerelik.
Ha a rendszer nagy vibrációjú környezetben van, akkor az S7-200 panelra szerelése magasabb fokú
rezgésvédelmet biztosít.

S7-200 Programozható vezérl rendszer kézikönyv Az S7-200 telepítése – 3. fejezet

19

Egy CPU vagy b vít modul eltávolítása

Egy S7-200 CPU, vagy egy b vít modul eltávolításához a következ lépéseket hajtsuk végre:

1. Feszültségmentesítsük az S7-200-at.

2. Válasszunk le minden huzalozást és kábelt, mely a modulra csatlakozik. A legtöbb S7-200 CPU és b vít
modul leszedhet csatlakozókkal rendelkezik, hogy ezzel is megkönnyítsék ezt a munkát.

3. Ha b vít modulok vannak csatlakoztatva az egységre, melyet eltávolítunk, akkor nyissuk ki a véd ajtót, és
válasszuk le a b vít modul szalagkábelét a szomszédos modulokról.

4. Csavarjuk ki a feler sít csavarokat, vagy pattintsuk ki a DIN kapcsot.

5. Távolítsuk el a modult.

A sorkapocs-csatlakozó leszerelése és visszaszerelése

A legtöbb S7-200 modul leszedhet csatlakozókkal rendelkezik, hogy a modul beszerelését és cseréjét
megkönnyítse. Az A függelékb l meghatározható, hogy az S7-200 modulnak leszedhet csatlakozói vannak-e.
A eltávolítható csatlakozókkal nem rendelkez modulokhoz rendelhet egy külön fan-out csatlakozó. A
rendelési számok az E függelékben találhatók.

A csatlakozók eltávolításához

1. Nyissuk ki a csatlakozó ajtót, hogy hozzáférjünk a csatlakozóhoz.

2. Dugjunk be egy kis csavarhúzót a csatlakozó közepén lév résbe.

3. Vegyük le a sorkapocs-csatlakozót úgy, hogy a csavarhúzót elfeszítjük az S7-200 házától. Lásd 3-2. ábra.

3-2. ábra A csatlakozó eltávolítása

A csatlakozó visszaszerelése

1. Nyissuk ki a csatlakozó ajtót.

2. Igazítsuk egy vonalba a csatlakozót az egység t ivel, és igazítsuk be a csatlakozó huzalozási szegélyét
egy vonalba a csatlakozó alapján lév elemmel.

3. Nyomjuk le határozottan, hogy addig forduljon el a csatlakozó, amíg be nem pattan a helyére. Gondosan
ellen rizzük, hogy a csatlakozó megfelel en a helyén van és teljesen beakadt.

S7-200 Programozható vezérl rendszer kézikönyv Az S7-200 telepítése – 3. fejezet

20

A földelés és huzalozás irányelvei
Minden villamos berendezés helyes földelése és huzalozása nagyon fontos annak érdekében, hogy el segítse
a rendszer optimális m ködését, és hogy fokozza az alkalmazásunk és az S7-200 villamos zavarvédelmét.

El feltételek

Miel tt leföldelnénk, vagy beszerelnénk a huzalozást bármilyen villamos eszközbe, gondoskodjunk róla, hogy
az illet berendezés tápfeszültsége ki legyen kapcsolva. Biztosítsuk továbbá azt, hogy a hozzátartozó
berendezések tápfeszültsége is ki legyen kapcsolva.

Gondoskodjunk róla, hogy betartsuk az összes alkalmazható villamos el írást, amikor az S7-200-at és a
hozzátartozó berendezést huzalozzuk. A berendezést az összes alkalmazható országos és helyi szabványnak
megfelel en kell telepíteni és üzemeltetni. Lépjünk kapcsolatba a helyi hatóságokkal annak meghatározására,
hogy mely el írások és szabványok vonatkoznak a mi konkrét esetünkre.

Figyelmeztetés
Az S7-200 vagy hozzátartozó berendezés feszültség alatti telepítésének, vagy huzalozásának megkísérlése
áramütést, vagy a berendezés hibás m ködését okozhatja. Amennyiben nem tiltjuk le az S7-200-hoz és a
hozzátartozó berendezésekhez men tápfeszültséget a telepítési, vagy kiszerelési eljárások alatt, akkor az a
személyzet halálát vagy súlyos sérülését, illetve a berendezés károsodását idézheti el .

Mindig tartsuk be a megfelel biztonsági el vigyázatossági intézkedéseket és biztosítsuk, hogy az S7-200
tápfeszültsége le legyen tiltva, miel tt megkezdenénk az S7-200 vagy a hozzátartozó berendezés telepítését,
vagy kiszerelését.

Mindig tartsuk szem el tt a biztonságot, amikor megtervezzük az S7-200 rendszerünk földelését és
huzalozását. Az elektronikus vezérl berendezések, úgy mint az S7-200 meghibásodhatnak és váratlan

ködést okozhatnak azoknál a berendezéseknél, amelyeket vezérelnek, vagy figyelnek. Emiatt olyan
biztonsági el vigyázatossági intézkedéseket kell megvalósítani, amelyek függetlenek az S7-200-tól, hogy így
védelmet nyújtsanak az esetleges személyi sérülés, vagy a berendezés meghibásodása ellen.

Figyelmeztetés
A vezérl eszközök meghibásodhatnak és bizonytalan körülményeket teremthetnek, melyek a vezérelt
berendezés váratlan m ködését idézhetik el . Ilyen váratlan m veletek a személyzet halálát vagy súlyos
sérülését, illetve a berendezés károsodását eredményezhetik.

A vészleállító funkció, az elektromechanikus kézi vezérlés, vagy más kiegészít biztonsági berendezések
használata független az S7-200-tól.

Szigetelési irányelvek

Az S7-200 AC tápegység határai és az I/O határai a váltófeszültség áramkörök irányába névelegesen 1500
VAC. Ezeket a szigetelési határértékeket bevizsgálták és jóváhagyták mint biztonságos leválasztást az AC
vezeték és a kisfeszültség áramkörök között..

Minden kisfeszültség áramkör, mely az S7-200-hoz van kötve, úgymint a 24V-os tápfeszültség, egy olyan
jóváhagyott forrásról kell, hogy származzon, mely biztonságos szigetelést nyújt az AC vezetékt l, és minden
más nagy feszültségt l. Az ilyen áramforrások kett s szigetelést tartalmaznak, amint az meghatározásra került
a nemzetközi villamos biztonsági szabványokban és olyan kimenetekkel rendelkezik, melyek megfelelnek a
SELV, PELV, 2. osztálynak, vagy a korlátozott táplálásnak a különböz szabványoknak megfelel en.

Figyelmeztetés
A nem szigetelt, vagy egyszeres szigetelés tápegységek használata a kisfeszültség áramkörök táplálására
egy váltófeszültség vonalról veszélyes feszültségek megjelenését eredményezheti az olyan áramköröknél,
melyeknek érintés-biztosnak kell lenniük, úgymint adatátviteli áramkörök és kisfeszültség érzékel
huzalozás.

Az ilyen váratlan nagyfeszültség a személyzet halálát vagy súlyos sérülését, illetve a berendezés károsodását
eredményezheti.

Csak olyan nagyfeszültség vagy kisfeszültség tápfeszültség átalakítókat használjunk, melyeket
érintésvédelmi korlátozott feszültség áramkörökhöz való áramforrásként jóváhagytak.

S7-200 Programozható vezérl rendszer kézikönyv Az S7-200 telepítése – 3. fejezet

21

Az S7-200 földelésének irányelvei

Az alkalmazásunk földelésének legjobb módszere az, ha biztosítjuk, hogy az összes közös és földcsatlakozás
az S7-200 és a hozzátartozó berendezés fel l egyetlen pontban legyen földelve. Ennek az egyetlen pontnak
közvetlenül a rendszer földlevezetéséhez kell csatlakoznia.

A fokozott villamos zajvédelem végett ajánlatos az összes egyenfeszültség közös visszatér vezetéket
egyazon egypontos földlevezetéshez kötni. Csatlakoztassuk a 24 VDC érzékel tápfeszültségek közös (M)
pontját a földhöz.

Minden földvezetéknek a lehet legrövidebbnek kell lennie és nagy keresztmetszet huzalt kell alkalmaznia,
mint pl. 2mm2 (14AWG).

Amikor a földeléseket elhelyezzük, tartsuk szem el tt a védelmi megszakítóberendezések megfelel m ködését
és a biztonságos földelési követelményeket.

Az S7-200 huzalozásának irányelvei

Amikor az S7-200 huzalozását tervezzük, gondoskodjunk egyetlen olyan megszakító kapcsolóról, mely
egyidej leg leválasztja az S7-200 CPU tápfeszültségét az összes bemeneti áramkörr l és az összes kimeneti
áramkörr l. Gondoskodjunk túláram elleni védelemr l, úgymint biztosíték, vagy megszakító, hogy a
táphuzalozás rövidzárlati áramát lehatároljuk. Szükség lehet arra, hogy kiegészít védelmet biztosítsunk úgy,
hogy minden egyes kimeneti áramkörbe olvadóbiztosítékos, vagy más áramhatárolást helyezünk el.

Építsünk be megfelel túlfeszültség-levezet eszközöket minden olyan huzalozáshoz, ahol el fordulhatnak
villámlás okozta túlfeszültségek.

Kerüljük a kisfeszültség jelvezetékeknek és adatátviteli kábeleknek a váltófeszültség és nagyenergiájú
gyorskapcsolású egyenfeszültség vezetékekkel egyazon tálcába való elhelyezését. A vezetékeket mindig
párokban vezessük úgy, hogy a 0 vezetéket, vagy közös vezetéket párosítsuk a meleg, vagy jelviv vezetékkel.

A lehet legrövidebb huzalokat használjuk annak biztosítására, hogy a vezetékek helyesen legyenek méretezve
a szükséges áram átvezetésére. A csatlakozó 2 mm2-t l 0,3 mm2-ig (14 AWG-t l 22 AWG) terjed méret
huzalok befogadására alkalmas. A villamos zavarok elleni optimális védelem érdekében használjunk árnyékolt
vezetékeket. Jellemz en az S7-200 fel li oldalon való földelés adja a legjobb eredményeket.

Amikor olyan bemeneti áramköröket huzalozunk, melyeket küls tápegység táplál, építsünk be egy túláram-
véd eszközt az áramkörbe. A küls védelem nem szükséges az olyan áramkörök számára, melyeket a 24
VDC érzékel tápegység táplál az S7-200 fel l, mivel az érzékel tápegység már eleve áramkorlátozott.

A legtöbb S7-200 modul kivehet sorkapoccsal rendelkezik a felhasználói huzalozás el segítése érdekében.
(Az A függelékb l megtudható, hogy melyik modul rendelkezik kivehet sorkapoccsal.) A laza csatlakozások
elkerüléséhez gondoskodjunk róla, hogy a csatlakozó stabilan felfeküdjön, és hogy a huzal szorosan be legyen
dugva a csatlakozóba. A csatlakozó károsodásának elkerülése érdekében ügyeljünk rá, hogy ne húzzuk túl a
csavarokat. A csatlakozó csavaroknál a maximális nyomaték 0,56 Nm (5 inch-font).

Ahhoz, hogy elkerüljük a telepítésünknél a nemkívánatos áramokat, az S7-200 bizonyos pontoknál szigetel
határokat tartalmaz. Amikor rendszerünk huzalozását tervezzük, tekintetbe kell venni ezen szigetel határokat.
Az A függelékben megtalálható a szigetel határok szigetelésének mértéke, és helye. Az 1500 VAC-nál
alacsonyabb névleges feszültség szigetel határokat nem szabad biztonsági határokként tekinteni.

Tipp
Egy kommunikációs hálózatban a kommunikációs kábel maximális hossza 50 m jelismétl nélkül. Az S7-200-
on lév kommunikációs port nem leválasztott. További információk a 7. fejezetben találhatók err l.

S7-200 Programozható vezérl rendszer kézikönyv Az S7-200 telepítése – 3. fejezet

22

Az induktív terhelésekkel kapcsolatos irányelvek

Az induktív terheléseket el kell látni olyan túlfeszültség levezet eszközökkel, melyek korlátozzák a vezérlés
kikapcsolásakor fellép feszültséglökést. Az elvezet áramkörök megvédik a kimenetünket a nagy induktív
kapcsolási áramokból adódó id el tti meghibásodástól. Ezenkívül az elvezet áramkörök korlátozzák az
induktív terhelések kapcsolásából keletkez villamos zajt is.

Tipp
Egy adott elvezet áramkör hatásossága függ az alkalmazástól, és azt az adott használathoz kell ellen rizni.
Mindig gondoskodjunk róla, hogy az elvezet áramkörben használt összes alkatrész az alkalmazásban
használt néveleges feszültségnek megfeleljen.

Egyenfeszültség kimenetek és Relé kimenetek, melyek egyenfeszültség terheléseket
vezérelnek

Az egyenfeszültség kimenetek olyan bels védelemmel rendelkeznek, mely a legtöbb alkalmazáshoz megfelel.
Mivel a Relé kimenetek ugyanúgy használhatók egyenfeszültség , vagy váltófeszültség terhelésre, ezeknél
nem került beépítésre bels védelem.

A 3-3. ábra bemutat egy mintaelvezet áramkört egy
DC terheléshez. A legtöbb alkalmazásban egy dióda
(A) beiktatása az induktív terhelés kapcsaira
megfelel megoldás, de ha az alkalmazásunknak
gyorsabb kikapcsolási id re van szüksége, akkor
ajánlatos egy Zener diódát (B) is beiktatni.
Gondoskodjunk róla, hogy a Zener dióda
paraméterei megfeleljenek a kimeneti áramkör
áramértékének.

3-3. ábra Elvezet áramkör egy DC terheléshez

AC kimenetek és Relé kimenetek, melyek AC terheléseket vezérelnek

Az AC kimenetek olyan bels védelemmel rendelkeznek, mely a legtöbb alkalmazáshoz megfelel . Mivel a Relé
kimenetek használhatók DC vagy AC terheléssel egyaránt, bels védelem nem került beépítésre.

A 3-4. ábra bemutat egy minta elvezet áramkört egy
AC terheléshez. Amikor egy Relé kimenetet, vagy
egy AC kimenetet használunk 115 V/230 VAC
terhelések kapcsolására, helyezzünk el RC tagokat
az AC terhelés kapcsai között, amint az ábrán
látható. Ezenkívül a csúcsfeszültségek határolására
használhatunk egy fém-oxid varisztort (MOV).
Gondoskodjunk róla, hogy az MOV üzemi
feszültsége legalább 20%-kal nagyobb legyen, mint a
névleges feszültség. 3-4. ábra Egy AC terhelés elvezet áramköre

Megjegyzés

Amikor Relé kimenet b vít modulokat használunk 230 VAC induktív terhelések kapcsolására, akkor egy
küls RC zajelnyomó áramkört kell elhelyezni az AC terhelés kapcsai közé, amint az a 3-4. ábrán látható.

Lámpaterhelésekkel kapcsolatos irányelvek

A lámpaterhelések károsíthatják a Relé kimenet érintkez ket a nagy bekapcsolási áramimpulzusukkal. Ez az
áramimpulzus névlegesen 10-15-ször nagyobb, mint egy volfrámszálas izzólámpa állandósult árama. Az olyan
lámpáknál, melyeket várhatóan az alkalmazás élettartama folyamán nagyon sokszor kell majd kapcsolgatni,
célszer egy cserélhet közbeiktatott relét, vagy túláram korlátozót alkalmazni.

23

4
PLC fogalmak

Az S7-200 alapfunkciója az, hogy figyelje a terepi bemeneteket és a vezérl logika alapján
kapcsolja be vagy ki a terepi kimeneti eszközöket. Ez a fejezet megmagyarázza a
programunk végrehajtásánál használt fogalmakat, a különböz felhasznált memória típusokat
és azt, hogy hogyan rzi meg a memória az adatot.

A fejezet tartalma:

Annak megértése, hogy az S7-200 hogyan hajtja végre a vezérl logikát.................................... 24
Az S7-200 adatainak elérése.. 26
Annak megértése, hogy az S7-200 hogyan menti el és állítja helyre adatait 36
Az S7-200 CPU m ködési módjának kiválasztása... 41
Az S7-200 Explorer használata... 41
Az S7-200 jellemz i.. 42

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

24

Annak megértése, hogy az S7-200 hogyan hajtja végre a vezérl logikát

Az S7-200 folyamatosan cirkulál a programunkban lév vezérl logikán, olvassa és írja az adatokat.

Az S7-200 összekapcsolja programunkat a fizikai bemenetekkel és kimenetekkel

Az S7-200 alapm ködése nagyon egyszer :

q Az S7-200 beolvassa a bemenetek állapotát.

q Az S7-200-ban tárolt program ezeket a bemeneteket
használja a vezérl logikában való értékeléshez. Mivel a
program fut, az S7-200 frissíti az adatokat.

q Az S7-200 kiírja az adatokat a kimenetekre.

A 4-1. ábra bemutat egy egyszer rajzot arra, hogy egy
villamos relé kimeneti rajz, hogyan felel meg az S7-200-
nak. Ebben a példában a motorindító kapcsoló állapota
össze van kötve más bemenetek állapotával. Ezen
állapotok számítása határozza meg azután a motorindító

ködtet szervhez men kimenet állapotát.

4-1. ábra Bemenetek és kimenetek
vezérlése

Az S7-200 letapogató ciklusban hajtja végre feladatait

Az S7-200 ismétl en hajt végre egy feladatsort. A feladatok ciklikus m ködését ütemezési ciklusnak
nevezzük. Amint a 4-2. ábrán látható, az S7-200 a következ feladatok közül legtöbbet, vagy mindet egy
ütemezési ciklus folyamán hajt végre:

q A bemenetek beolvasása: Az S7-200 bemásolja a fizikai
bemenetek állapotát a folyamatot leképez bemeneti
regiszterbe.

q A vezérl logika végrehajtása a programban: Az S7-200
végrehajtja a program utasításait és eltárolja az értékeket a
különböz memória területeken.

q Minden kommunikációs kérés feldolgozása: Az S7-200
végrehajt minden feladatot, mely szükséges a
kommunikációhoz.

q A CPU öntesztel diagnosztikájának végrehajtása: Az S7-
200 gondoskodik róla, hogy firmware, a program memória
és az esetleges b vít modulok helyesen m ködjenek.

q A kimenetek beírása: A folyamatleképez kimeneti
regiszterek átíródnak a fizikai kimenetekre.

4-2. ábra S7-200 ütemezési ciklus

A felhasználói program végrehajtása függ attól, hogy az S7-200 STOP üzemmódban, vagy RUN üzemmódban van. A
RUN üzemmódban a program végrehajtásra kerül; STOP üzemmódban a program nem kerül végrehajtásra.

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

25

A bemenetek beolvasása
Digitális bemenetek: Minden egyes ütemezési ciklus a digitális bemenetek pillanatnyi értékének leolvasásával,
majd ezen értékeknek a folyamatleképez bemeneti regiszterbe való beírásával kezd dik.

Analóg bemenetek: Az S7-200 nem frissíti az analóg bemeneteket a b vít modulokról a normál ütemezési
ciklus részeként, csak akkor, ha az analóg bemenetek sz rését engedélyezik. Egy analóg sz t biztosít a
rendszer arra, hogy lehet vé tegye a jel további stabilizálását. Az analóg sz t minden egyes analóg bemeneti
ponthoz engedélyezhetjük.

Mikor az analóg bemeneti sz rést engedélyezzük egy analóg bemenethez, akkor az S7-200 azt az analóg
bemenetet ütemezési ciklusonként egyszer frissíti, végrehajtja a sz rési funkciót és belül eltárolja a sz rt
értéket. Ezután a sz rt érték mindig rendelkezésre áll, amikor a program hozzáfordul az analógbemenethez.

Amikor az analóg sz rést nem engedélyezzük, akkor az S7-200 az analóg bemenet értékeit a b vít modulból
mindig beolvassa, amikor a program az analóg bemenethez fordul.

Az AIW0 és az AIW2 analóg bemenetek a CPU 224XP egységbe be vannak építve és ezek minden
ütemezéskor a legutóbbi eredménnyel frissít dnek az analóg-digitális konverterb l. Ez a konverter átlagoló
típusú (szigma-delta), és ezért az értékek rendszerint nem igényelnek szoftveres sz rést.

Tipp
Az analóg bemeneti sz rés lehet vé teszi, hogy stabilabb analógértékek kapjunk. Ezt az analóg bemeneti
sz t olyan alkalmazásokhoz használjuk, ahol a bemeneti jel id ben gyorsan változik. Ha a jel
nagysebesség jel, akkor nem kell engedélyezni az analóg sz rést.

Ne használjuk az analóg sz t olyan modulokkal, melyek digitális információt, vagy riasztásjelzéseket
továbbítanak az analóg szavakba. Mindig tiltsuk le az analóg sz rést az RTD, h elem és AS-interfész
mestermodulok esetén.

A program végrehajtása
Az ütemezési ciklus végrehajtási fázisa alatt az S7-200 úgy hajtja végre a programot, hogy elkezdi az els
utasításnál, és folytatja az utolsó utasításig. Az azonnali I/O utasítás azonnali hozzáférést biztosít a
bemenetekhez és kimenetekhez mind program, mind megszakítási rutin végrehajtása közben.

Ha megszakításokat használunk a programunkban, azok a megszakítási rutinok, amelyek a megszakítási
eseményekkel vannak összekapcsolva, a program részeként kerülnek eltárolásra. A megszakítási rutinok nem
kerülnek végrehajtásra a normál ütemezési ciklus részeként, hanem csak akkor, amikor a megszakítási
esemény bekövetkezik (ami el fordulhat az ütemezési ciklus bármely pontján).

Az adatátvitel kérések feldolgozása
Az ütemezési ciklus üzenetfeldolgozási fázisa közben az S7-200 feldolgoz minden üzenetet, mely az adatátviteli
portra, vagy az intelligens I/O modulokra érkezett.

A CPU öntesztel diagnosztikájának végrehajtása
Ezalatt az ütemezési ciklus fázis alatt az S7-200 ellen rzi a CPU megfelel m ködését és az esetleges b vít
modulok állapotát.

Írás a digitális kimenetekre
Minden ütemezési ciklus végén az S7-200 kiírja a folyamat leképezési kimeneti regiszterben tárolt értékeket a
digitális kimenetekre. (Az analóg kimenetek azonnal frissítésre kerülnek az ütemezési ciklustól függetlenül.)

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

26

Az S7-200 adatainak elérése
Az S7-200 az információt különböz egyedi címmel rendelkez memóriahelyeken tárolja. Egyértelm en azonosíthatjuk
azt a memóriacímet, amelyhez hozzá akarunk férni. Ez lehet vé teszi a programunknak, hogy közvetlenül hozzáférjen
az információhoz. A 4-1. táblázat bemutatja azon egész értékek tartományát, melyek különböz adatméretekben
jeleníthet k meg.

4-1. táblázat: A különböz adatméretek decimális és hexadecimális tartományai
Megjelenítés Bájt (B) Szó (W) Dupla szó (D)
El jel nélküli egész 0 ... 255

0 ... FF
0 ... 65,535
0 ... FFFF

0 ... 4,294,967,295
0 ... FFFF FFFF

El jeles egész szám -128 … +127
80 … 7F

-32,768 … +32,767
8000 … 7FFF

-2,147,483,648 …
+2,147,483,647
8000 0000 … 7FFF FFFF

Valós
IEEE 32-bites
Lebeg pontos

Nem alkalmazható Nem alkalmazható +1,175495E-38 …
+3,402823E+38 (pozitív)
-1,175495E-38 … -
3,402823E+38 (negatív)

Ahhoz, hogy a memóriaterületen egy bitet elérjünk, meg kell adnunk a címet, mely tartalmazza a memóriaterület-
azonosítót, a bájt címet és a bitszámot. A 4-3. ábra bemutat egy példát arra, hogyan kell megcímezni egy bitet (amit
"byte.bit" címzésnek is nevezünk). Ebben a példában a memóriaterületet és a bájt címet (I= input, és 3= 3. bájt) egy pont
(".") követi, mely elválasztja a bit címet (4. bit).

4-3. ábra Bájt.bit címzés

A legtöbb memóriaterület (V, I, Q, M, S, L, és SM) elérhet bájtonként, szavanként, vagy duplaszavanként a bájtcímzési
formátum segítségével. Egy adatbájt, adatszó, vagy duplaszó eléréséhez a memóriában a bitcímet hasonlóképpen kell
megadni. Ebben van egy területazonosító, adatméret kijelölés és a bájt szó, vagy a duplaszó érték kezd bájt címe, amint
az a 4-4. ábrán látható.

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

27

A többi memóriaterületen lév adatokat (úgy, mint T, C, HC és az akkumulátorok) egy olyan címformátummal érjük el,
mely tartalmazza a területazonosítót és az eszközszámot.

4-4. ábra Ugyanannak a címnek a byte, szó és duplaszó alakú elérésének összehasonlítása.

A memóriaterületeken lév adatok elérése

Folyamatleképezési bemeneti regiszter: I

Az S7-200 mintavételezi a fizikai bemeneti pontokat minden egyes ütemezési ciklus elején, és átírja ezeket az
értékeket a folyamatleképez bemeneti regiszterbe. Ezeket a folyamatleképez bemeneti regisztereket bit, byte,
szó vagy duplaszó formájában érjük el:
Bit I[byte cím].[bit cím] I0.1
Byte, szó vagy duplaszó: I[méret][kezd byte címe] IB4

Folyamatleképez kimeneti regiszter: Q

Az ütemezési ciklusok végén az S7-200 átmásolja a folyamatleképez kimeneti regiszterekben tárolt értékeket
a fizikai kimeneti pontokra. A folyamatleképez kimeneti regisztert bit, byte, szó vagy dupla szó formában érjük
el:
Bit Q[byte cím].[bit cím] Q1.1
Byte, szó vagy duplaszó: Q[méret][kezd byte címe] QB5

Változó memóriaterület: V

A V memóriát felhasználhatjuk arra, hogy a vezérl logikában vagy programban elvégzend m veletek
részeredményeit tároljuk benne. Ezenkívül a V memória tárol más olyan adatokat, melyek a folyamatunkhoz
vagy feladatunkhoz tartoznak. A V memória területet bit, byte, szó vagy dupla szó formájában érjük el:
Bit V[byte cím].[bit cím] V10.2
Byte, szó vagy duplaszó: V[méret][kezd byte címe] VW100

Bit memóriaterület: M

A bit memóriaterületet (M memória) felhasználhatjuk, mint vezérl reléket, hogy eltároljuk benne egy m velet
közbens állapotát, vagy egyéb vezérlési információkat. A bit memóriaterületet bitekben, byte-okban,
szavakban vagy dupla szavakban érhetjük el:
Bit M[byte cím].[bit cím] M26.7
Byte, szó vagy duplaszó: M[méret][kezd byte címe] MD20

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

28

Id zít memóriaterület: T

Az S7-200 biztosít olyan id zít ket, melyek növekményeket számlálnak 1 ms, 10 ms, vagy 100 ms felbontásban
(id alap növekmények). Egy id höz két változó tartozik:

 Pillanatnyi érték: ez egy 16 bites el jeles egész szám, mely a számláló által számlált mennyiséget tárolja.

 Id zít bit: ez a bit a pillanatnyi és az el re beállított érték összehasonlítása eredményeképpen kerül
beírásra vagy törlésre. Az el re beállított érték a számláló utasítás részeként kerül bevitelre.

Ezen változók közül mindkett t az id zít címével érjük el (T + id zít szám). Az id zít bit vagy a pillanatnyi
érték elérése a felhasznált utasítástól függ: a bit operandust tartalmazó utasítások az id zít bitet érik el, míg a
szó operandusú utasítások a pillanatnyi értéket. Amint ez a 4-5. ábrán látható, a Normally Open Contact
(alaphelyzetben nyitott érintkez) utasítás az id zít bitet éri el, míg a Move Word (szóáthelyezés) utasítás az
id zít pillanatnyi értékéhez fér hozzá.

4-5. ábra Egy id zít id zít bitjének vagy pillanatnyi értékének elérése

Számláló memóriaterület: C
Az S7-200 három számlálótípust biztosít, melyek a számláló bemenetének (bemeneteinek) a magasról
alacsonyra történ átmeneteit számolják: az egyik típus csak felfelé számol, a másik típus csak lefelé számol,
és van egy típus, ami felfelé és lefelé is számol. A számlálóhoz két változó tartozik:

 Pillanatnyi érték: ez egy 16 bites el jeles egész szám, mely a halmozott számlált értéket tartalmazza.

 Számláló bit: ez a bit a pillanatnyi és az el re beállított érték összehasonlítása eredményeképpen kerül
beírásra vagy törlésre. Az el re beállított érték a számláló utasítás részeként kerül bevitelre.

Ezen változók közül mindkett t a számláló címével érjük el (C + számláló szám). A számláló bit vagy a
pillanatnyi érték elérése a felhasznált utasítástól függ: a bit operandust tartalmazó utasítások a számláló bitet
érik el, míg a szó operandusú utasítások a pillanatnyi értéket. Amint ez a 4-6. ábrán látható, a Normally Open
Contact (alaphelyzetben nyitott érintkez) utasítás a számláló bitet éri el, míg a Move Word (szóáthelyezés)
utasítás a számláló pillanatnyi értékéhez fér hozzá.

4-6. ábra A számláló pillanatnyi értékének elérése

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

29

Nagysebesség számlálók: HC

A nagysebesség számlálók nagysebesség eseményeket számlálnak a CPU ütemezését l függetlenül. A
nagysebesség számlálóknak egy 32 bites egész számlálóértékük (vagy pillanatnyi értékük) van. A
nagysebesség számláló számlálási értékének eléréséhez meg kell adni a nagysebesség számláló címét a
memóriatípus (HC) felhasználásával, és a számláló számát (mint például HC0). A nagysebesség számláló
értéke csak olvasható érték, és csak dupla szóként (32 bit) címezhet meg.

Formátum: HC[nagysebesség számláló száma] HC1

Akkumulátorok: AC

Az akkumulátorok írható/olvasható eszközök, melyek a memóriához hasonló módon használhatók. Például
használhatjuk az akkumulátorokat arra, hogy paramétereket adjon át egy szubrutinnak vagy fogadjon t le, és
hogy a számolásnál használt közbens értékeket tároljon. Az S7-200 négy darab 32 bites akkumulátort
tartalmaz (AC0, AC1, AC2 és AC3). Az akkumulátorokban lév adatokat bájtként, szóként vagy dupla szóként
érhetjük el.

Az elérend adat méretét az akkumulátor elérésére használt utasítás határozza meg. Amint a 4-7. ábrán
látható, az akkumulátor bájtként vagy szóként való elérésekor a legkisebb helyiérték 8 vagy 16 bitet
használjuk. Az akkumulátor dupla szóként való elérésekor mind a 32 bitet használjuk.

A 6. fejezetben a megszakítási utasításoknál le van írva, hogy hogyan lehet az akkumulátorokat a megszakító
szubrutinokon belül használni.

Formátum: AC[akkumulátor száma] AC0

Formátum
4-7. ábra Az akkumulátorok elérése

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

30

Speciális memória: SM

Az SM bitjei lehet vé teszik, hogy a CPU és programunk adatokat közöljenek egymással. Ezeket a biteket
felhasználhatjuk az S7-200 CPU bizonyos speciális funkcióinak a vezérlésére, úgy, mint: egy bit, mely
bekapcsol az els ütemezési ciklusra, egy bit, mely fix sebességgel átkapcsolásokat végez, vagy egy bit, mely
megmutatja a matematikai vagy m veleti utasítások állapotát. (Az SM bitekkel kapcsolatos b vebb információ a
D függelékben található.) Az SM biteket bitként, bájtként, szóként vagy dupla szóként lehet elérni.

Bit SM[byte cím].[bit cím] SM0.1
Byte, szó vagy duplaszó: SM[méret][kezd byte címe] SMB86

Helyi memória: L

Az S7-200 64 byte helyi memóriát biztosít, melyek közül 60 felhasználható, mint gyors munkaterület
(scratchpad memória), vagy formális paraméterek átadására szubrutinok számára.

Tipp
Ha LAD-ban vagy FBD-ben programozunk, akkor a STEP 7-Micro/WIN a helyi memória utolsó négy byte-ját
saját használatra fenntartja.

A helyi memória hasonló a V memóriához, egy nagy eltéréssel. A V memóriának globális hatásköre van, míg az
L memóriának helyi hatásköre. A globális hatáskör kifejezés azt jelenti, hogy ugyanaz a memóriahely bármely
programegységb l megcímezhet (f program, szubrutinok vagy megszakítási rutinok). A helyi hatáskör azt
jelenti, hogy a memóriahely egy adott programegységhez van hozzárendelve. Az S7-200 64 byte L memóriát
lefoglal, 64 byte-ot minden egyes szubrutin beágyazási szinthez, és 64 byte-ot a megszakítási rutinokhoz.

Az L memória allokációja a f programhoz nem érhet el a szubrutinokból és a megszakítási rutinokból. Egy
szubrutin nem férhet hozzá a f program, egy megszakítási rutin vagy egy másik szubrutin allokált L
memóriájához. Hasonló módon a megszakítási rutin nem fér hozzá a f program vagy egy szubrutin allokált L
memóriájához.

Az L memória allokációját az S7-200 szükség szerinti alapon végzi. Ez azt jelenti, hogy míg a program f része
kerül végrehajtásra, a szubrutinoknak és megszakítási rutinoknak az L memória allokációja nem létezik. Amikor
egy szubrutin el fordul, vagy egy szubrutint meghívnak, akkor a helyi memória-allokálás szükség szerint
történik meg. Az L memória új allokációja újrahasználhatja más szubrutinok vagy megszakítási rutinok L
memória helyeit.

Az L memóriát az S7-200 nem inicializálja az allokáció idején, és ezért az bármilyen értéket tartalmazhat.
Amikor formális paramétereket adunk át egy szubrutin-hívásban, akkor az átküldött paraméterek értékeit az S7-
200 a meghívott szubrutin megfelel L memóriahelyeire helyezi el. Azok az L memóriahelyek, melyek nem
kapnak értéket a formális paraméterátadási lépés eredményeképpen, nem lesznek inicializálva, és az
allokációkor bármilyen értéket tartalmazhatnak.

Bit L[byte cím].[bit cím] L0.0
Byte, szó vagy duplaszó: L[méret][kezd byte címe] LB33

Analóg bemenetek: AI

Az S7-200 az analóg értékeket (úgy, mint h mérséklet vagy feszültség) átalakítja szóhosszúságú (16 bites)
digitális értékekké. Ezeket az értékeket a területazonosító (AI), az adatméret (W) és a kezd byte cím
segítségével érjük el. Mivel az analóg bemenetek szavak, és mindig páros számú byte-nál kezd dnek (úgy,
mint 0, 2 vagy 4), ezeket páros számú byte címekkel érjük el (úgy, mint AIW0, AIW2 vagy AIW4). Az analóg
értékek csak olvasható értékek.

Formátum: AIW[kezd byte cím] AIW4

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

31

Analóg kimenetek: AQ

Az S7-200 egy szóhosszúságú (16 bites) digitális értéket alakít át egy a digitális értékkel arányos értékre (úgy,
mint áram vagy feszültség). Ezen értékek írásához a területazonosítót (AQ), az adat méretét (W) és a kezd
byte címet kell megadni. Mivel az analóg kimenetek szavak, és mindig páros számú byte-on kezd dnek (úgy,
mint 0, 2 vagy 4), ezeket páros számú byte címekre kell írni (úgy, mint AQW0, AQW2 vagy AQW4). Az analóg
kimeneti értékek csak írható értékek.

Formátum: AQW[kezd byte cím] AQW4

Sorrendvezérl relé (SCR) memóriaterület: S

Az SCR-eket vagy S biteket a gépi m veletek vagy az ekvivalens programszegmensekbe való lépések
szervezésre használjuk. Az SCR-ek lehet vé teszik a vezérl program logikai szegmentálását. Az S biteket
bitként, bájtként, szóként vagy dupla szóként érhetjük el.

Bit S[byte cím].[bit cím] S3.10
Byte, szó vagy duplaszó: S[méret][kezd byte címe] SB4

A valós számok formátuma

A valós (vagy lebeg pontos) számokat 32 bites, egyszeres pontosságú számokként tároljuk, melyek formátuma
az ANSI/IEEE 754-1985 szabványban van leírva. Lásd a 4-8. ábrát. A valós számok elérése dupla szó hosszon
történik.

Az S7-200-nál a lebeg pontos számok pontossága 6
tizedesjegy. Ezért maximum 6 tizedesjegyet adhatunk meg,
amikor egy lebeg pontos állandót adunk be.

4-8. ábra A valós számok formátuma

Valós számok számításának pontossága

Az olyan értéksorozatokkal való számításoknál, melyek nagyon nagy és nagyon kis számokat tartalmaznak,
pontatlan eredményt kaphatunk. Ez akkor fordulhat el , ha a számok egymástól 10 x-edik hatványával térnek
el, ahol x > 6.

Például: 100000000 +1 = 1000000000

Karakterláncok formátuma

Egy karakterlánc egy olyan karaktersorozat, melynél az egyes karakterek bájtként kerülnek tárolásra. A
karakterlánc els byte-ja megadja a karakterlánc hosszát, ami a karakterek száma. A 4-9. ábra bemutatja egy
karakterlánc formátumát. A karakterláncok 0-254 karakter hosszúságúak lehetnek, plusz a hossz byte, így a
karakterlánc maximális hossza 255 byte. Egy karakterlánc állandónak a hossza 126 byte-ra van korlátozva.

4-9. ábra Karakterláncok formátuma

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

32

Konstans értékek megadása az S7-200-as utasításokhoz

Sok S7-200 utasításban használhatunk konstans értékeket. Az állandók lehetnek byte-ok, szavak vagy dupla
szavak. Az S7-200 minden állandót bináris számként tárol, mely ábrázolható decimálisan, hexadecimálisan,
ASCII-kódként vagy valós szám (lebeg pontos) formátumban. Lásd 4-2. táblázat.

4-2. táblázat Az állandó értékek ábrázolása
Ábrázolás Formátum Minta
Decimális [decimális érték] 20047
Hexadecimális 16#[hexadecimális érték] 16#4E4F
Bináris 2#[bináris szám] 2#1010_0101_1010_0101
ASCII ’[ASCII szöveg]’ ’ABCD’
Valós ANSI/IEEE 754-1985 +1.175495E-38 (pozitív) -1.175495E-38 (negatív)
Karakterlánc “[karakterlánc szöveg]” “ABCDE”

Tipp
Az S7-200 CPU nem támogatja az "adat tipizálást" vagy az adatellen rzést (úgy, mint például azt, hogy
el írjuk, hogy egy egész számként tárolt állandó el jeles egész vagy dupla pontosságú egész legyen).
Például egy összeadási utasítás használhatja a VW100-ban lév értéket el jeles egész számként, míg egy
kizáró vagy utasítás ugyanezt az értéket el jel nélküli bináris értékként is használhatja.

A helyi és b vít I/O címzések

A helyi I/O, melyet a CPU biztosít, fixen beállított I/O címekkel rendelkezik. Az S7-200 CPU-hoz további I/O
pontokat rakhatunk úgy, hogy a CPU jobb oldalára csatlakoztatunk b vít I/O egységeket, ezáltal kialakítva egy
I/O láncot. A modul pontjainak címét az I/O típus és a modulnak a láncban elfoglalt helye határozza meg,
tekintettel az azt megel azonos típusú bemeneti vagy kimeneti modulra. Például egy kimeneti modul nincs
hatással egy bemeneti modulban lév pontok címére, és viszont. Hasonló módon az analóg modulok nem
befolyásolják a digitális modulok címzését, és viszont.

Tipp
A folyamatleképez regiszter-terület a digitális I/O-hoz mindig 8 bites (1 byte-os) lépésekben kerül
lefoglalásra. Ha egy modul nem biztosít fizikai pontot a lefoglalt byte minden egyes bitjéhez, akkor ezek a
bitek nem jelölhet k ki az I/O lánc következ moduljaiban. A bemeneti moduloknál a fel nem használt bitek
minden egyes frissítési ciklusnál zéróra lesznek beállítva.
Az analóg I/O pontok mindig két pontos növekményben vannak lefoglalva. Ha egy modul nem biztosít fizikai
I/O-t ezen pontok mindegyikéhez, akkor az I/O pontok elvesznek, és az I/O lánc kés bbi moduljaiban nem
lehetséges a hozzárendelés.

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

33

A 4-10. ábra bemutat egy példát egy konkrét hardver konfiguráció esetében az I/O számozásra. A címzésben
lév hézagok (szürke d lt bet s szövegként láthatók) nem használhatók a programban.

4-10. ábra Minta I/O címek a helyi és b vít I/O-hoz (CPU 224XP)

Mutatók használata az S7-200 memóriaterületek közvetett címzéséhez

A közvetett címzés egy mutatót használ a memóriában lév adat eléréséhez. A mutatók olyan dupla szavas
memóriahelyek, melyek egy másik memóriahely címét tartalmazzák. Csak V memóriahelyek, L memóriahelyek
vagy akkumulátor regiszterek (AC1, AC2, AC3) használhatók mutatóként. Egy mutató létrehozásához a Move
Double Word (dupla szó áthelyezés) utasítást kell használni a közvetetten megcímzett memóriahely címének a
mutató helyére való áthelyezéséhez. A mutatókat szubrutinok is át tudják adni paraméterként.

Az S7-200 lehet vé teszi, hogy mutatókkal érjük el a következ memóriaterületeket: I, Q, V, M, S, AI, AQ, SM, T
(csak pillanatnyi érték) és C (csak pillanatnyi érték). Nem használható viszont a közvetett címzés egy egyedi bit
eléréséhez vagy a HC illetve L memóriaterületek eléréséhez.

Egy memóriacímen lév adat közvetett eléréséhez létre kell hozni egy mutatót arra a helyre úgy, hogy egy "és"
jelet (&) és a megcímzend memóriahelyet írjuk be. Az utasítás bemeneti operandusának meg kell el znie az
"és" jelet (&), hogy jelöljük, hogy az egy memóriahely címe, nem pedig a tartalma, amit át kell helyezni az
utasítás kimeneti operandusa (a mutató) által azonosított helyre.

Ha egy csillagot (*) írunk az operandus elé egy utasításnál, akkor az azt adja meg, hogy az operandus egy
mutató. A 4-11. ábrán látható módon a *AC1 beadása azt adja meg, hogy az AC1 egy mutató, mely egy szó
hosszúságú értékre mutat, melyre a Move Word (MOVW) (szóáthelyezés) utasítás vonatkozik. Ebben a
példában mind a VB200-ban, mind a VB201-ben lév értékek áthelyezésre kerülnek az AC0 akkumulátorba.

MOVD &VW200, AC1
Létrehoz egy mutatót azáltal, hogy a VB200 címét (a VW200
kezd byte-jának címe) áthelyezi az AC1-be.

MOVW *AC1, AC0
Áthelyezi az AC1 által mutatott szóértéket az AC0-ba.

4-11. ábra Egy mutató létrehozása és használata

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

34

Amint a 4-12. ábrán látható, egy mutató értékét megváltoztathatjuk. Mivel a mutatók 32 bites értékek, dupla
szavas utasításokat kell használni a mutatóértékek megváltoztatásához. A mutatóértékek megváltoztatásához
egyszer matematikai m veletek, úgy, mint összeadás vagy inkrementálás használhatók.

MOVD &VW200, AC1
Létrehoz egy mutatót úgy, hogy a VB200 címét (a VW200
kezd byte-jának címe) áthelyezi AC1-be.

MOVW *AC1, AC0
Az AC1 (VW200) által mutatott szót áthelyezi AC0-ba.

+D +2, AC1
2-t hozzáad az akkumulátorhoz, hogy a következ szó
helyére mutasson.

MOVW *AC1, AC0
Az AC1 (VW202) által mutatott szót áthelyezi AC0-ba.

4-12. ábra Egy mutató módosítása

Tipp
Ne felejtsük beállítani az elérend adat méretét: egy byte eléréséhez a mutatóértéket 1-gyel növeljük meg,
egy szó vagy id zít illetve számláló pillanatnyi értékének eléréséhez adjunk hozzá 2-t, vagy inkrementáljuk
2-vel a mutatóértéket; és egy dupla szó eléréséhez adjunk hozzá vagy növeljük a mutatót 4-gyel.

Mintaprogram egy eltolási értéknek a V memóriában lév adat eléréséhez való felhasználásáról
Ez a példa az LD10 számlálót használja a VB0 megcímzéséhez. Ekkor a mutatót a VD1004-ben tárolt eltolási értékkel
növeljük. Ezután az LD10 a V memóriában lév másik értékre (VB0 + eltolás) címzi meg. Ezután az LD10 által mutatott
V memóriacímen tárolt érték átmásolódik a VB1900-ba. A VD1004 értékének megváltoztatásával bármelyik V
memóriahelyet elérhetjük.

Network 1 //Hogyan használhatjuk az eltolást bármelyik VB hely
értékének kiolvasásához:
//
//1. Töltsük be a V memória kezd címét a mutatóba
// 2. Adjuk be az eltolási értéket a mutatóhoz
//3. Másoljuk át az értéket a V memóriahelyr l (eltolás) a
VB1900-ba
//

LD SM0.0
MOVD &VB0, LD10
+D VD1004, LD10
MOVB *LD10, VB1900

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

35

Mintaprogram egy táblázatban lév adat mutatóval történ eléréséhez
Ez a példa az LD14-et használja mutatóként egy a receptek táblázatában található recepthez, mely a VB100-on
kezd dik. Ebben a példában a VW1008 tárolja a táblázatban lév egyik konkrét recept mutatóját. Ha a táblázatban lév
egyes receptek hossza 50-50 byte, akkor az indexet 50-nel kell megszorozni, hogy megkapjuk egy konkrét recept
kezd címét. Azáltal, hogy 50 eltolást hozzáadunk a mutatóhoz, hozzáférhetünk egy konkrét recepthez a táblázatban.
Ebben a példában a recept a VB1500-on kezd helyre másolódik 50 byte hosszon.

Network 1 //Hogyan kell átmásolni egy receptet a recepttáblázatból:
//- Az egyes receptek hossza 50 byte.
//- Az indexparaméter (VW1008) azonosítja a betöltend
receptet.
//
//1 Hozzunk létre egy mutatót, mely a recepttáblázat
kezd címére mutat.
//2. Alakítsuk át a recept indexét dupla szó értékre.
//3. Szorozzuk be az eltolást, hogy megfelel méretet
lefoglaljunk az egyes receptek számára.
//4. Adjuk hozzá a beállított eltolást a mutatóhoz.
//5. Másoljuk át a kiválasztott receptet VB1500-ra a
VB1549-en keresztül.

LD SM0.0
MOVD &VB100, LD14
ITD VW1008, LD18
*D +50, LD18
+D LD18, LD14
BMB *LD14, VB1500, 50

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

36

Annak megértése, hogy hogyan menti el és nyeri vissza az adatokat az S7-200

Az S7-200 többféle szolgáltatással biztosítja, hogy a felhasználói program és adatok megfelel módon meg rz djenek
az S7-200-ban.

 Meg rz (retentive) adatmemória - Az adatmemóriának olyan területei, melyeket a felhasználó kiválaszt arra, hogy
változatlanok maradjanak a tápfeszültség kikapcsolása után is, addig, amíg a kondenzátor és az opcionális elem
„cartridge” le nem merül. A V, M, id zít pillanatnyi értékek és számláló pillanatnyi értékek azok a memóriák,
melyeket meg rz memóriára lehet konfigurálni.

 Permanens memória - Nem felejt memória, melyet a programblokk, adatblokk, rendszerblokk, kényszerített
értékek, tápfeszültség kimaradás esetén elmentend re konfigurált M memória és a felhasználói programvezérlés
alatt beírt kiválasztott értékek.

 Memória „cartridge” - Kivehet nem felejt memória, melyet a programblokk, adatblokk, receptek, adatnaplók és
kényszerített értékek tárolására használunk.

A dokumentációs fájloknak (doc, text, pdf, stb.) a memória „cartridge”-re írásához felhasználhatjuk az S7-200 Explorert.
Ezenkívül az S7-200 Explorert arra is felhasználhatjuk, hogy általános fájlkarbantartást végezzünk a memória „cartridge”
modulon (másolás, törlés, könyvtár és indítás).

A memória „cartridge” behelyezéséhez vegyük le az S7-200 CPU-ról a m anyag foglalatborítót, és helyezzük be a
foglalatba a memória „cartridge”-ot. A memória „cartridge” a helyes behelyezés érdekében fogakkal van ellátva.

Vigyázat
Az elektrosztatikus kisülés tönkre teheti a memória „cartridge” modult vagy az S7-200 CPU-n lév egyéb „cartridge”
modult. A „cartridge” kezelése közben érintkezzünk egy földelt vezet anyagból készült alátétlemezzel, illetve viseljünk
földelt csuklópántot. A „cartridge”-ot vezet anyagból készült tartóban tároljuk.

A projektünk elemeinek letöltése és feltöltése
Projektünk különböz elemekb l áll:

 Programblokk

 Adatblokk (opcionális)

 Rendszerblokk (opcionális)

 Receptek (opcionális)

 Adatnapló konfigurációk (opcionális)

Amikor letöltünk egy projektet, a biztonságos meg rzés érdekében a programblokk, adatblokk és rendszerblokk
permanens memóriában kerül tárolásra. A receptek és adatnapló konfigurációk a memória „cartridge”-ban
tárolódnak, és felülírják a meglév recepteket és adatnaplókat. A letöltési m veletben részt nem vev összes
programelem változatlanul megmarad a permanens memóriában és a memória „cartridge”-ban.

Ha a projektbetöltés recepteket vagy adatnapló
konfigurációkat tartalmaz, akkor a memória „cartridge”-
nak a helyén kell maradni a megfelel
programm ködés érdekében.

Projektünk letöltése egy S7-200 CPU-ba:

1. Válasszuk ki a File > Download
menüparancsot.

2. Kattintsunk rá az összes letölteni kívánt
projektelemre.

3. Kattintsunk a Download gombra.

4-13. ábra Egy projekt letöltése az S7-200 CPU-ba

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

37

Amikor feltöltünk egy projektet a számítógépünkre a STEP 7-Micro/WIN segítségével, akkor az S7-200 feltölti a
programblokkot, adatblokkot és a rendszerblokkot a permanens memóriából. A receptek és az adatnapló
konfigurációk a memória „cartridge”-ból kerülnek feltöltésre. Az adatnaplók adata nem kerül feltöltésre a
számítógépbe a STEP 7-Micro/WIN használatakor. Az S7-200 Explorert használjuk arra, hogy az adatnaplók
adatait feltöltsük (lásd 14. fejezet).

Egy projekt az S7-200 CPU-ba való feltöltéséhez:

1. Válasszuk ki a File > Upload menüparancsot.

2. Kattintsunk rá az összes feltölteni kívánt
projektelemre.

3. Kattintsunk az Upload gombra.

4-14. ábra Egy projekt feltöltése az S7-200-ba

Programunk tárolása egy memória „cartridge”-ban

Az S7-200 lehet vé teszi, hogy felhasználói programunkat átmásoljuk egy CPU-ból egy másikba egy memória
„cartridge” segítségével. Ugyanígy terjeszthetjük a következ blokkok frissítéseit az S7-200-ban: programblokk,
rendszerblokk vagy adatblokk.

Miel tt bármely programelemet bemásolnánk a memória „cartridge”-ba, a STEP 7-Micro/WIN letöröl minden
programelemet (beleértve a recepteket és adatnaplókat is), kivéve memória „cartridge”-ban lév felhasználói
fájlokat. Ha a programunk nem fér el a fájlok mérete miatt, akkor a következ két dolog egyikét tehetjük, hogy
elég tárolóterületünk legyen a program eltárolásához. Vagy letöröljük a memória „cartridge”-ot a PLC > Erase
Memory Cartridge (memória „cartridge” törlés) menü paranccsal, vagy megnyitjuk az S7-200 Explorert, és
eltávolítjuk azokat a felhasználói fájlokat, amelyekre már nincs szükség.

A memória „cartridge” programozásához a PLC-nek STOP üzemmódban kell lennie.

Programunk memória „cartridge”-ban való eltárolásához:

1. Válasszuk ki a PLC > Program Memory
Cartridge menüparancsot.

2. Kattintsunk a memória „cartridge”-ba átmásolni
kívánt projektelemekre (a projektünkben lév
összes programelem alapértelmezésben
kiválasztásra kerül). Ha a rendszerblokkot
kiválasztottuk, akkor a kényszerértékek is
átmásolásra kerülnek.

3. Kattintsunk a Program gombra.

4-15. ábra Egy program eltárolása egy memória
„cartridge”-ban

A programblokk, rendszerblokk, adatblokk és minden kényszerérték átmásolódik az S7-200-ban lév
permanens memóriából a memória „cartridge”-ba. A receptek és adatnapló konfigurációk a STEP 7-Micro/WIN-

l másolódnak a memória „cartridge”-ba.

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

38

Egy program visszatöltése egy memória „cartridge”-ból

Ahhoz, hogy egy programot átmásoljunk a memória „cartridge”-ból az S7-200-ba, tápfeszültséget kell adni az
S7-200-ra, melybe bele van helyezve a memória „cartridge”. Ha bármilyen blokk vagy kényszerérték, mely jelen
van a memória „cartridge”-ban, eltér az S7-200-ban lév blokkoktól vagy kényszerértékekt l, akkor a memória
„cartridge”-ban jelenlév összes blokk átmásolásra kerül az S7-200-ba.

 Ha egy programblokk át lett másolva a memória „cartridge”-ból, akkor a permanens memóriában lév
programblokk felülíródik.

 Ha adatblokk került átmásolásra a memória „cartridge”-ból, akkor a permanens memóriában lév adatblokk
felülíródik, az összes V memória törl dik, és a V memória az adatblokk tartalmával inicializálódik.

 Ha egy rendszerblokkot átküldtünk a memória „cartridge”-ból, akkor a permanens memóriában lév
rendszerblokk és kényszerértékek felülíródnak, és az összes retentív (meg rz) memória törl dik.

Miután az átmásolt program eltárolódott a permanens memóriában, kivehetjük a memória „cartridge”-ot. Ha
azonban receptek vagy adatnaplók vannak jelen a „cartridge”-ban, akkor bedugva kell hagyni a memória
„cartridge”-ot. A memória „cartridge” bedugva hagyása késlelteti a kés bbi bekapcsolási ciklusoknál a RUN
üzemmódba való belépést.

Megjegyzés
Amikor feszültséget adunk egy olyan S7-200 CPU-ra, melybe egy másféle típusú S7-200 CPU-val programozott
memória „cartridge” van bedugva, az hibát okozhat. Az alacsonyabb típusszámú CPU-val programozott
memória „cartridge” magasabb típusszámú CPU-val beolvasható. Ez azonban fordítva nem igaz. Például egy
CPU 221-gyel, vagy CPU 222-vel programozott memória „cartridge” elolvasható egy CPU 224-gyel, de egy CPU
224-gyel programozott memória „cartridge”-ot visszautasít a CPU 221 vagy CPU 222.
A memória „cartridge” használati megszorítások teljes listája megtalálható az Opcionális „cartridge” modulok c.
részben az A függelékben.

A meg rz M memóriaterület elmentése tápfeszültség kimaradáskor

Ha a bitmemória els 14 byte-jának bármelyikét meg rz típusra konfiguráljuk, akkor ezek a byte-ok kimentésre
kerülnek a permanens memóriába, amikor az S7-200 tápfeszültsége megsz nik. Alapértelmezésben az M
memória els 14 byte-ja nem meg rz típusúra van konfigurálva.

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

39

Adatok visszanyerése tápfeszültség bekapcsoláskor

Amikor tápfeszültséget adunk rá, az S7-200 helyreállítja a programblokkot és a rendszerblokkot a permanens
memóriából. Ezután az S7-200 ellen rzi, hogy a kondenzátor és az opcionális elem „cartridge”, ha be van
helyezve, sikeresen meg rizte-e a RAM memóriában tárolt adatot. Ha az adat meg rzése sikeres volt, akkor a
felhasználói adatmemória meg rz területei változatlanok maradtak. A V memória nem meg rz részei a
permanens memóriában lév adatblokk tartalmából kerülnek helyreállításra. Az egyéb memóriaterületek nem
meg rzött részei törl dnek.
Ha a RAM terület nem került meg rzésre (mint például tartós tápfeszültség kimaradás után), akkor az S7-200
törli az összes felhasználói adatterületet, beírja a Retentive Data Lost (meg rz adatvesztés) memóriabitet
(SM0.2), helyreállítja a V memóriát a permanens memóriában lév adatblokk tartalmából, és helyreállítja az M
memóriát a permanens memóriából, ha a byte-ok el leg meg rz típusra lettek konfigurálva.

Programunk használata a V memóriának a permanens memóriába való elmentésére

Elmenthetjük a permanens memóriába V memóriaterület bármely helyén tárolt értékeket (byte, szó vagy dupla
szó). Egy permanens memóriába való mentési m velet jellemz en 5 ms-mal növeli meg az ütemezési id t. A
Save (mentés) m velet által felírt adat felülírja a permanens memória V memóriaterületén tárolt korábbi értéket.

A permanens memóriába való mentési m velet nem frissíti a memória „cartridge”-ban lév adatot.

Tipp
Mivel a permanens memóriába (EEPROM) való mentési m veletek száma korlátozott (legalább 100.000 és
jellemz en 1.000.000), gondoskodnunk kell róla, hogy csak a szükséges értékek kerüljenek elmentésre.
Egyébként az EEPROM elhasználódhat, és a CPU hibázhat. A mentési m veleteket jellemz en
meglehet sen ritkán bekövetkez különleges események el fordulásakor kell elvégezni.

Például ha az S7-200 ütemezési ideje 50 ms, és az értéket ütemezési ciklusonként egyszer mentjük ki, akkor
az EEPROM legalább 5.000 mp-ig fog kitartani, ami kevesebb, mint másfél óra. Másrészt, ha az értéket
óránként egyszer mentjük el, akkor az EEPROM élettartama legalább 11 év lesz.

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

40

A V memória átmásolása a permanens memóriába

A 31. speciális memóriabyte (SMB31) parancsot ad az S7-200-nak, hogy másolja át a V memória értékét a
permanens memória V memóriaterületére. A 32. speciális memóriaszó (SMW32) eltárolja az átmásolandó érték
helyének a címét. A 4-16. ábra bemutatja az SMB31 és SMW32 formátumát.

Az S7-200-at a következ képpen programozhatjuk úgy,
hogy a V memóriában lév speciális értéket elmentse vagy
kiírja.

1. Töltsük be az SMW32-be mentend érték V
memória címét.

2. Töltsük be az SM31.0-ban és SM31.1-ben lév
adat méretét a 4-16. ábrán látható módon.

3. Állítsuk be az SM31.7-et 1-re.

Az S7-200 minden ütemezési ciklus végén ellen rzi az
SM31.7-et; ha SM31.7 = 1, akkor a megadott érték
elmentésre kerül a permanens memóriába. A m velet akkor
van befejezve, amikor az S7-200 átírja az SM31.7-et 0-ra.

Ne változtassuk meg a V memória értékét addig, míg a
mentési m velet be nem fejez dött.

4-16. ábra SMB31 és SMW32

Mintaprogram: a V memória átmásolása a permanens memóriába
Ez a példa átmásolja VB100-at a permanens memóriába. Az I0.0 felfutó élére, ha másik átvitel nincs folyamatban, akkor
ez betölti az SMW32-be átmásolandó V memóriahely címét. Ez kiválasztja az átmásolandó V memória mennyiséget
(1=byte; 2=szó; 3=dupla szó vagy valós). Ezután ez beállítja az SM31.7-et úgy, hogy az S7-200 átmásolja az adatot az
ütemezési ciklus végén.

Az S7-200 az átvitel befejezésekor nullázza az SM31.7-et.
Network 1 //Egy V memóriahely (VB100)

átmásolása a permanens memóriába

LD I0.0
EU
AN SM31.7
MOVW +100, SMW32
MOVB 1, SMB31
S SM31.7, 1

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

41

Az S7-200 CPU m ködési módjának kiválasztása

Az S7-200-nak két m ködési módja van: a STOP (állj) üzemmód és a RUN (futás) üzemmód. A CPU el lapján
lév állapotjelz LED-ek mutatják a pillanatnyi üzemmódot. STOP üzemmódban az S7-200 nem hajtja végre a
programot, és ekkor tölthetünk le egy programot vagy egy CPU konfigurációt. RUN üzemmódban az S7-200
futtatja a programot.

 Az S7-200 tartalmaz egy üzemmód kapcsolót a m ködési mód megváltoztatása céljára. Használhatjuk ezt
az üzemmód kapcsolót (az S7-200 el lapi véd ajtaja alatt található), hogy manuálisan válasszuk ki a

ködési módot: az üzemmód kapcsoló STOP állásba kapcsolása leállítja a program végrehajtását; az
üzemmód kapcsoló RUN üzemmódba kapcsolása elindítja a program végrehajtását; és az üzemmód
kapcsoló TERM (terminál) állásba kapcsolása nem változtatja meg a m ködési módot.

 Ha a tápfeszültséget ki- majd bekapcsolják a STOP vagy TERM állásba tett kapcsoló mellett, akkor az S7-
200 automatikusan STOP üzemmódba áll, amikor a tápfeszültséget visszakapcsoljuk. Ha a tápfeszültség
ki/bekapcsolása akkor történik, amikor az üzemmód kapcsoló a RUN állásban van, akkor az S7-200 a
tápfeszültség visszatérésekor RUN üzemmódba lép.

 A STEP 7-Micro/WIN lehet vé teszi, hogy az online állapotban lév S7-200-nak megváltoztassuk az
üzemmódját. Ahhoz, hogy a szoftver megváltoztathassa az üzemmódot, az S7-200-on lév kapcsolót
manuálisan TERM vagy RUN állásba kell tenni. A PLC > STOP vagy PLC > RUN menüparanccsal, vagy az
eszközsávon a hozzátartozó gombbal változtathatjuk meg az üzemmódot.

 A STOP utasítást beszúrhatjuk a programunkba, hogy átváltsa az S7-200-at STOP üzemmódra. Ez
lehet vé teszi, hogy programunk végrehajtását a programlogika alapján a programunkkal leállítsuk. A STOP
utasításról további információ a 6. fejezetben található.

Az S7-200 Explorer használata

Az S7-200 Explorer a Windows Explorer
alkalmazásnak egy b vítése, mely hozzáférést nyújt
az S7-200 PLC-khez, és lehet vé teszi, hogy minden
egyes csatlakoztatott PLC tartalmához hozzáférjünk.
A PLC-ben vagy a memória „cartridge”-ban lév
különböz blokkok meghatározhatók. Az egyes
blokkokhoz tartozó tulajdonságok megtekinthet k.

Mivel az S7-200 Explorer a Windows Explorer
alkalmazásnak egy kiterjesztése, ezért támogatja a
szabványos Windows típusú navigációt és
viselkedést.

4-17. ábra S7-200 Explorer

Az S7-200 Explorer az a mechanizmus, melyet a memória „cartridge”-ban használunk az eltárolt adatnaplók
adatának olvasásához. Az adatnaplókról a 14. fejezetben találhatók további információk.

Az S7-200 Explorer használható a felhasználói fájlok memória „cartridge”-ból való kiolvasására és beírására.
Ezek bármilyen fájltípusok lehetnek, Word dokumentumok, bittérképes fájlok, jpeg fájlok vagy STEP 7-
Micro/WIN projektek.

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

42

Az S7-200 jellemz i

Az S7-200 több különleges szolgáltatást biztosít, melyek lehet vé teszik, hogy igényeinknek megfelel en
beállítsuk, hogyan m ködjön az S7-200, hogy jobban illeszkedjen alkalmazásunkhoz.

Az S7-200 lehet vé teszi, hogy a programunk azonnal olvassa vagy írja az I/O-t

Az S7-200 utasításkészlet olyan utasításokat is tartalmaz, melyek azonnal képesek a fizikai I/O-t olvasni vagy
írni. Ezek az azonnali I/O utasítások lehet vé teszik a pillanatnyi bemeneti vagy kimeneti pont közvetlen
elérését, még úgy is, hogy a leképez regisztereket normál módon használjuk, mint az I/O hozzáférések
forrását vagy rendeltetését.

A közvetlen (Immediate) bemeneti pont eléréskor a hozzátartozó folyamatleképez bemeneti regiszterhely nem
módosul. A kimeneti pont közvetlen (Immediate) utasításon keresztül történ elérésekor a hozzátartozó
folyamatleképez kimeneti regiszterhely egyidej leg módosul.

Tipp
Az S7-200 az analóg bemeneteket azonnali adatként kezeli, ha csak nem engedélyeztük az analóg bemeneti
sz rést. Amikor egy értéket írunk az analóg kimenetre, a kimenet azonnal frissít dik.

Rendszerint el nyös, ha a folyamatleképez regisztert használjuk programvégrehajtás közben a bemenetek
vagy kimenetek eléréséhez. Három ok szól a leképez regiszterek használata mellett:

 Az összes bemenet mintavételezése a ciklus kezdetén szinkronizálja és lefagyasztja a bemeneti értékeket
az ütemezési ciklus program végrehajtási fázisához. A kimenetek a programvégrehajtás befejezésekor
frissítésre kerülnek a leképez regiszterb l. Ez egy stabilizáló hatást biztosít a rendszer számára.

 A programunk sokkal gyorsabban eléri a leképez regisztert, mint az I/O pontokat, ezzel lehet vé teszi a
gyorsabb programvégrehajtást.

 Az I/O pontok bites egységek, és ezeket bitként vagy byte-ként kell megcímezni, de a leképez
regiszterben bitenként, byte-onként szavanként vagy dupla szavanként érhet k el. Így a leképez
regiszterek további rugalmasságot nyújtanak.

Az S7-200 lehet vé teszi, hogy programunk megszakítsa az ütemezési ciklust

Ha megszakításokat használunk, az egyes megszakítási eseményekhez tartozó programok a program
részeként kerülnek eltárolásra. A megszakítási rutinok nem kerülnek végrehajtásra a normál ütemezési ciklus
részeként, hanem akkor kerülnek végrehajtásra, amikor a megszakítási esemény bekövetkezik (mely az
ütemezési ciklus bármely pontján történhet).

Az S7-200 által kiszolgált megszakítások érkezési sorrendben kerülnek kiszolgálásra a vonatkozó els bbségi
hozzárendeléseken belül. A 6. fejezetben b vebb ismertetés található a megszakítási utasításokról.

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

43

Az S7-200 lehet vé teszi, hogy feldolgozási id t allokáljunk a futási üzemmód szerkesztési
és végrehajtási állapothoz

Az ütemezési ciklusból konfigurálhatunk egy bizonyos részt a futási üzemmód, szerkesztési vagy végrehajtási
állapothoz. (A futási üzemmód szerkesztési és végrehajtási állapot olyan lehet ségek, melyeket a STEP 7-
Micro/WIN biztosít a program hibakeresés megkönnyítésére.) Ahogy növeljük a feladathoz rendelt id
százalékát, úgy növekszik az ütemezési id , mely lassítja a vezérlési folyamatot.

A feldolgozási futási üzemmód szerkesztési és végrehajtási állapothoz alapértelmezésben hozzárendelt rész
10%. Ezt a beállítást azért választották, hogy ésszer kompromisszumot biztosítsanak a kompiláció (fordítás)
feldolgozása és a státuszm veletek között, miközben minimalizálják a vezérl folyamatra gyakorolt hatást. Ez az
érték 5%-os lépésekben állítható, maximum 50%-ig. Az ütemezési ciklus id szelet beállítását a háttér
kommunikáció számára a következ képpen végezzük:

1. Válasszuk ki a View > Component > System
Block menüparancsot, és válasszuk ki a
Background Time (háttérid) pontot.

2. A háttér fülnél használjuk a legördül keretet
az adatátviteli háttérid kiválasztására.

3. A választásunk elmentéséhez kattintsunk az
OK gombra.

4. Töltsük le a módosított rendszerblokkot az
S7-200-ba.

4-18. ábra Kommunikációs háttérid

Az S7-200 lehet vé teszi, hogy beállítsuk a digitális kimenetek állapotát a STOP üzemmód
esetére

Az S7-200 kimeneti táblázata lehet vé teszi, hogy meghatározzuk, a digitális kimeneti pontok ismert értékeket
vegyenek fel a STOP üzemmódra való átmenetkor, vagy hagyják a kimeneteiket olyan állapotban, amilyenben a
STOP üzemmódba való átlépés el tt voltak. A kimeneti táblázat annak a rendszerblokknak a része, mely
letöltésre kerül az S7-200-on és ott tárolódik.

1. Válasszuk ki a View > Component > System
Block menüparancsot, és válasszuk ki az
Output Table (kimeneti táblázat) pontot.
Kattintsunk a Digital fülre.

2. Ha azt akarjuk, hogy a kimenetek a legutóbbi
állapotukban maradjanak, akkor válasszuk a
Freeze Outputs (kimenetek befagyasztása)
jelöl négyzetet.

3. Ha azt akarjuk, hogy a táblázati értékek
kerüljenek átmásolásra a kimenetekre, akkor
adjuk be a táblázat értékeket az egyes
kimeneti bitek jelöl négyzeteiben, a kívánt
állapotnak megfelel en. Akkor jelöljük be, ha
azt akarjuk, hogy bekapcsolt (1) legyen a
RUN-ról a STOP-ra való átváltáskor. A
táblázatok alapértelmezés értéke minden
bitnél nulla.

4-19. ábra Digitális kimeneti táblázat

4. A választásunk elmentéséhez kattintsunk az OK gombra.

5. Töltsük le a módosított rendszerblokkot az S7-200-ba.

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

44

Az S7-200 lehet vé teszi, hogy az analóg kimenetek értékét konfiguráljuk

Az analóg kimeneti táblázat lehet vé teszi, hogy ismert értékre állítsuk az analóg kimeneti pontokat a RUN-ról
STOP-ra való átmenet után, vagy, hogy megtartsuk a STOP üzemmódra való átmenet el tti kimeneti értékeket.
Az analóg kimeneti táblázat a rendszerblokk része, mely letölt dik és eltárolódik az S7-200 CPU-ban.

1. Válasszuk ki a View > Component > System
Block menüparancsot, és válasszuk ki az
Output Table (kimeneti táblázat) pontot.
Kattintsunk az analóg fülre.

2. Ha azt akarjuk, hogy megmaradjon a
kimenetek értéke utolsó állapotában, akkor
válasszuk a Freeze Outputs (kimenetek
befagyasztása) jelöl négyzetet.

3. A lefagyasztott értékek táblázata lehet vé
teszi, hogy az analóg kimeneteket egy ismert
értékre (-32768 - +37262-ig) beállítsuk a
RUN-STOP átmenetkor.

4. A választásunk elmentéséhez kattintsunk az
OK gombra.

5. Töltsük le a módosított rendszerblokkot az
S7-200-ba.

4-20. ábra Analóg kimeneti táblázat

Az S7-200 lehet vé teszi, hogy el írjuk, a memória tartalom megmaradjon-e a tápfeszültség
kimaradáskor

Hat meg rzési tartományt határozhatunk meg, hogy kiválasszuk a memória bizonyos területeit, melyet a
tápfeszültség kikapcsoláskor meg akarunk rizni. Meghatározhatunk címtartományokat a következ
memóriaterületekben, hogy tartalmuk megmaradjon: V, M, C és T. Az id zít knél csak az értékmeg rz id zít
(TONR) értéke rizhet meg. Az M memória els 14 byte-ja az alapértelmezés szerint nem meg rzend .

Az id zít knek és számlálóknak csak a pillanatnyi értéke rizhet meg, az id zít és számláló bitek nem
rizhet k meg.

Tipp
Az MB0-MB13 tartomány meg rz re való megváltoztatása lehet vé tesz egy speciális funkciót, mely
automatikusan elmenti ezeket a memóriahelyeket a permanens memóriába a tápfeszültség kikapcsolásakor.

A meg rz memória definiálásához a következ t kell
elvégezni:

1. Válasszuk ki a View > Component > System
Block menüparancsot, és válasszuk ki a
Retentive Ranges (meg rzési tartományok)
pontot.

2. Válasszuk ki tápfeszültség kimaradást
követ en meg rzend
memóriatartományokat, és kattintsunk az OK
gombra.

3. Töltsük le a módosított rendszerblokkot az
S7-200-ba.

4-21. ábra Meg rz memória

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

45

Az S7-200 lehet vé teszi, hogy sz rjük a digitális bemeneteket

Az S7-200 lehet vé teszi, hogy kiválasszunk egy bemeneti sz t, mely meghatároz egy késleltetési id t (ez 0,2
ms-tól 12,8 ms-ig megválasztható) némelyik vagy mindegyik helyi digitális bemeneti ponthoz. Ez a késleltetés
segít a bemeneti huzalozáson lév zajok megsz résében, mely káros változásokat okozhatna a bemenetek
állapotában.

A bemeneti sz része a rendszerblokknak, mely
letölt dik és eltárolódik az S7-200-ban. Az
alapértelmezés sz id 6,4 ms. Amint a 4-22. ábrán
látható, az egyes késleltetési el írás bemeneti pontok
csoportjaira vonatkozik.

A bemeneti sz késleltetési id inek konfigurálását a
következ képpen végezzük:

1. Válasszuk ki a View > Component > System
Block menüparancsot, és válasszuk ki az
Input Filters (bemeneti sz k) pontot.
Kattintsunk a Digital fülre.

2. Adjuk be az egyes bemenetcsoportokhoz
tartozó késleltetés mennyiségét, és
kattintsunk az OK gombra. 4-22. ábra Digitális bemeneti sz

3. Töltsük le a módosított rendszerblokkot az S7-200-ba.

Tipp
A digitális bemeneti sz hatása a bemeneti értékre az utasítás beolvasások, bemeneti megszakítások és
impulzus megfogás szempontjából mutatkozik meg. A sz választásunk szempontjából a programunk
kihagyhat egy megszakítási eseményt vagy impulzus megfogást. A nagysebesség számlálók az
eseményeket a sz retlen bemeneteken számlálják.

Az S7-200 lehet vé teszi számunkra az analóg bemenetek sz rését

Az S7-200 lehet vé teszi, hogy szoftversz rést válasszunk az egyedi analóg bemenetekhez. A sz rt érték az
analóg bemenet el re kiválasztott számú mintáinak az átlagértéke. A sz specifikáció (a minták száma és a
holtsáv) egyforma minden olyan analóg bemenetre, melyre a sz rés engedélyezve van.

A sz gyors átviteli jellemz kkel rendelkezik, hogy lehet vé tegyük, a nagy változások gyorsan megjelenjenek
a sz rt értékben. A sz egy léptet funkciót végez az utolsó analóg bemeneti értéknél, amikor a bemenet
túllép egy megadott változást a pillanatnyi értékhez képest. Ezt a változást nevezzük holtsávnak, és ezt az
analóg bemenet digitális értékének számolásánál adjuk meg.

Az alapértelmezés konfiguráció szerint a sz rés
engedélyezve van az összes analóg bemenetre,
kivéve az AIW0-t és AIW2-t a CPU 224XP-nél.

1. Válasszuk ki a View > Component > System
Block menüparancsot, és válasszuk ki az
Input Filters (bemeneti sz k) pontot.
Kattintsunk az Analog fülre.

2. Válasszuk ki azokat az analóg bemeneteket,
melyeket sz rni szeretnénk, a minták számát
és a holtsávot.

3. Kattintsunk az OK gombra.

4. Töltsük le a módosított rendszerblokkot az
S7-200-ba.

4-23. ábra Analóg bemeneti sz

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

46

Tipp
Ne használjuk az analóg sz t olyan modulokkal, melyek digitális információt vagy riasztásjelzést küldenek át
az analóg szavakban. Mindig tiltsuk le az analóg sz rést az RTD-hez, h elemhez és az AS-interfész
mestermodulokhoz.

Tipp
Az AIW0 és AIW2 a CPU 224XP-n az analóg digitális átalakítóval már meg van sz rve, és általában nem
igényel további szoftveres sz rést.

Az S7-200 lehet vé teszi, hogy rövid idej impulzusokat megfoghassunk

Az S7-200 rendelkezik egy impulzusmegfogó funkcióval, mely felhasználható némelyik vagy mindegyik helyi
digitális bemeneti pontnál. Az impulzusmegfogó szolgáltatás lehet vé teszi, hogy megfogjunk olyan felfutó vagy
lefutó impulzusokat, melyek olyan rövid id tartamúak, hogy nem mindig látszanának meg, amikor az S7-200
beolvassa a digitális bemeneteket az ütemezési ciklus elején. Amikor az impulzusmegfogó engedélyezve van
egy bemenethez, akkor a bemeneti állapotváltozások tárolóba kerülnek, és a következ ciklusfrissítésig ott
maradnak. Ez biztosítja, hogy a rövid idej impulzus is megfogásra kerül, és fenntartja a tároló addig, míg az
S7-200 beolvassa azt a bemenetet.

Az impulzusmegfogási m veletet engedélyezhetjük az
összes helyi digitális bemenetre. Az impulzusmegfogás
konfigurációs képerny jébe való belépéshez:

1. Válasszuk ki a View > Component > System
Block menüparancsot, és válasszuk ki a Pulse
Catch Bits (impulzusmegfogó bitek) pontot.

2. Kattintsunk a megfelel jelöl négyzetre, és
kattintsunk az OK gombra.

3. Töltsük le a módosított rendszerblokkot az S7-
200-ba.

4-24. ábra Impulzusmegfogó

A 4-25. ábra bemutatja az S7-200 alapm ködését az impulzusmegfogó engedélyezésével és anélkül.

4-25. ábra Az S7-200 m ködése impulzusmegfogó szolgáltatás engedélyezése és letiltása mellett

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

47

Mivel az impulzus megfogó funkció azután hajtódik végre a bemeneti jelen, miután az áthaladt a bemeneti
sz n, a bemeneti sz rési id t úgy kell beállítani, hogy a sz ne tüntesse el az impulzust. A 4-26. ábra
bemutatja a digitális bemeneti áramkör blokkdiagramját.

4-26. ábra Digitális bemeneti sz

A 4-27. ábra bemutatja egy engedélyezett impulzus megfogó funkció reagálását különböz bemeneti
feltételekre. Ha több mint egy impulzus van egy adott ütemezési cikluson belül, akkor az els impulzus kerül
beolvasásra. Ha több impulzus van egy adott ütemezésben, akkor a felfutó/lefutó él megszakítási eseményeket
kell használni. (A megszakítási események listája a 6-46. táblázatban található.)

4-27. ábra Az impulzus megfogó funkció válaszai különböz bemeneti feltételekre

Az S7-200 felhasználó által vezérelt LED-et tartalmaz

Az S7-200 biztosít egy LED-et (SF/DIAG), mely piros (rendszerhiba LED), vagy sárga (diagnosztikai LED)
jelzéseket ad. A diagnosztikai LED a programvezérlés alatt bekapcsolható, vagy automatikusan világíthat
bizonyos feltételek mellett; amikor egy I/O pontot, vagy adatértéket kényszerítünk, vagy amikor egy modulnak
I/O hibája van.

A diagnosztikus LED automatikus választásaihoz a
következ t kell tenni:

1. Válasszuk ki a View>Component>System
Block menüparancsot, és válasszuk ki a
Configure LED (LED konfigurálás) funkciót.

2. Kattintsunk az egyes tételekre, melyeknél
engedélyezni, vagy tiltani akarjuk a LED
bekapcsolását, amikor egy I/O pont, vagy egy
adatértékel kényszerbeállítása, vagy amikor a
modulnak I/O hibája van.

3. Töltsük le a módosított rendszerblokkot az S7-
200-ba.

A diagnosztikai LED felhasználói programmal való
vezérléséhez használjuk a 6. fejezetben ismertetett
Diagnostic LED utasítást.

4-28. ábra Diagnosztikai LED

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

48

Az S7-200 vezet egy el zménynaplót a f bb CPU eseményekr l

Az S7-200 vezet egy naplót, mely tartalmazza a f CPU
események id jelzéssel ellátott el zmény-adatait, úgymint a
tápfeszültség bekapcsolást, a CPU RUN üzemmódba lépését és
a fatális hibák bekövetkezését. Az id mér órát be kell
konfigurálni, hogy a naplóbejegyzések mellett helyes id és
dátumjelzések legyenek.

Az esemény el zménynapló megtekintéséhez válasszuk a
PLC>Information menüparancsot és válasszuk ki az Event
History (esemény el zmények) pontot.

4-29. ábra Az esemény el zménynapló
megtekintése

Az S7-200 lehet vé teszi hogy megnöveljük a rendelkezésre álló felhasználói program
memóriát

Az S7-200 lehet vé teszi, hogy letiltsuk a futási üzemmód
szerkesztési funkciót a CPU 224-ben, CPU 224XP-ben és a CPU
226-ban, hogy ezzel megnöveljük a rendelkezésre álló program-
memória mennyiségét. Az egyes CPU típusok program-memória
mennyisége az 1-2. táblázatban látható.

A futási üzemmód közbeni szerkesztési funkció letiltását a
következ képpen végezzük:

1. Válasszuk ki a View>System Block parancsot és válasszuk
ki az Increase Program Memory (program memória növelés)
pontot.

2. Az Increase Memory pontra kattintva tiltsuk le a futás
közbeni szerkesztési szolgáltatást.

3. Töltsük le a módosított rendszerblokkot az S7-200-ba.
4-30. ábra A futás közbeni szerkesztés letiltása

Az S7-200 jelszóvédelmet biztosít

4-3. táblázat Az S7-200 hozzáférés korlátozása
CPU funkció 1. szint 2. szint 3. szint
Felhasználói adat
olvasása és írása
A CPU indítása,
leállítása és
újraindítása
Az id mér óra
olvasása és írása

Hozzáférés
Megengedett

Hozzáférés
Megengedett

Hozzáférés
Megengedett

Felhasználói
program, adat és
CPU konfiguráció
feltöltése

Hozzáférés
Megengedett

Hozzáférés
Megengedett

Letöltés a CPU-ba
A végrehajtási
állapot beolvasása
Programblokk,
adatblokk, vagy
rendszerblokk
törlése
Kényszerített adat,
vagy egyetlen/több
ütemezés
végrehajtása
Másolás a memória
„cartridge”-ba

Az S7-200 minden modellje rendelkezik
jelszóvédelemmel a különböz funkciók hozzáférésének
korlátozására.

A jelszó feljogosít a funkciókhoz, és a memóriához való
hozzáféréshez. Jelszó nélkül az S7-200 korlátlan
hozzáférést biztosít. Amikor jelszóvédett, az S7-200
minden korlátozott m veletet lehatárol a jelszó
telepítésekor megadott konfigurációnak megfelel en.

A jelszó nem különbözteti meg a kis- és nagybet ket.

Amint a 4-3. táblázatban látható, az S7-200 három
hozzáférés-korlátozási szintet biztosít. Minden egyes
szint lehet vé teszi bizonyos funkciók jelszó nélküli
elérhet ségét. Mind a három hozzáférési szinten a
helyes jelszó bevitelével érhetjük el az összes funkciót.
Az S7-200 alapértelmezés állapota az 1. szint (nincs
korlátozás).

A jelszó hálózatról történ bevitele nem rontja le az S7-
200 jelszóvédelmét.

Kimenetek beírása
STOP üzemmódban

Hozzáférés
Megengedett

Jelszó
szükséges

Jelszó
szükséges

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

49

Miután egy felhasználó feljogosítást nyert a korlátlan funkciókra, ez nem jogosít fel más felhasználókat azon
funkciók eléréséhez. Egy id ben csak egy felhasználónak van korlátlan hozzáférési joga az S7-200-hoz.

Tipp
Miután beadtuk a jelszót, az ahhoz a jelszóhoz tartozó jogosultsági szint egy perccel tovább marad
érvényben, miután a programozó eszközt leválasztották az S7-200-ról. A STEP 7-Micro/WIN-b l mindig
lépjünk ki, miel tt leválasztjuk a kábelt, így megakadályozhatjuk, hogy más felhasználó a programozó eszköz
jogaival belépjen.

Jelszó konfigurálása az S7-200-hoz

A rendszerblokk párbeszédablak (4-31. ábra) lehet vé teszi, hogy konfiguráljunk egy jelszót az S7-200-hoz. Az
S7-200 alapállapota teljes szintre (1. szint), korlátlan hozzáférésre van beállítva.

1. Válasszuk ki a View>Component>System Block
menüparancsot, hogy megjelenjen a rendszerblokk
párbeszédablak, és itt válasszuk ki a Password
(jelszó) funkciót.

2. Válasszuk ki az S7-200-hoz a megfelel hozzáférési
szintet.

3. Adjuk be és ellen rizzük a jelszót a részleges (2.
szint), vagy a minimális szinthez (3. szint).

4. Kattintsunk az OK-ra.

5. Töltsük le a módosított rendszerblokkot az S7-200-ba.

4-31. Egy jelszó létrehozása

Egy elveszett jelszó visszanyerése

Ha elfelejtettük a jelszót, törölnünk kell az S7-200 memóriáját és újra be kell tölteni a programot. A memória
törlése STOP üzemmódba kapcsolja az S7-200-at és visszaállítja az S7-200 gyári alapértelmezés beállításait,
kivéve a hálózati címet, adatátviteli sebességet és az id mér órát. Az S7-200 törléséhez a következ ket kell
elvégezni:

1. Válasszuk ki a PLC>Clear menüparancsot, hogy megjelenjen a Clear (törlés) párbeszédablak.

2. Válasszuk ki mind a három blokkot és hagyjuk jóvá a m veletet az OK gombra való kattintással.

3. Ha a jelszó volt konfigurálva, akkor a STEP 7-Micro/WIN megjelenít egy jelszó-meghatalmazási
párbeszédablakot. A jelszó törléséhez írjuk be a jelszó-meghatalmazási párbeszédmez be, hogy
CLEARPLC, így folytathatjuk a teljes törlési m veletet. (A CLEARPLC jelszó nem tesz különbséget a kis-és
nagybet k között.)

A teljes törlési (Clear All) m velet nem törli a programot a memória „cartridge”-ból. Mivel a memória „cartridge” a
jelszót a programmal együtt tárolja, a memória „cartridge”-ot is újra kell programozni, hogy elt njön az elveszett
jelszó.

Figyelmeztetés
Az S7-200 memória törlése kikapcsolja a kimeneteket (vagy analóg kimenet esetén egy adott értéken
befagyasztja).
Amikor töröljük a memóriát és S7-200 egy berendezésre van kapcsolva, akkor a kimenetek állapotának
változása átküldésre kerülhet a berendezésre. Ha olyan "biztonságos állapotot" konfiguráltunk a
kimenetekhez, mely eltér a gyári beállításoktól, akkor a kimenetek változása kiszámíthatatlan m veletet
eredményez a berendezésünknél, mely emiatt halált, súlyos sérülést okozhat a személyzetnek, illetve
károsodásokat a berendezésben.
Mindig tartsuk be a megfelel biztonsági el vigyázatossági intézkedéseket, és gondoskodjunk róla, hogy a
folyamatunk biztonságos állapotban legyen, miel tt törölnénk az S7-200-as memóriát.

S7-200 Programozható vezérl rendszer kézikönyv PLC fogalmak – 4. fejezet

50

Az S7-200 analóg beállító potenciométereket tartalmaz

Az analóg beállító potenciométerek a modul el lapi véd borítója alatt helyezkednek el. Ezeket a
potenciométereket beállíthatjuk, hogy növeljük, vagy csökkentsük azokat az értékeket, melyek a speciális
memória bájtjaiban (SMB) vannak tárolva. Ezeket a csak olvasható értékeket felhasználhatja a program
különféle funkciókra, úgymint az aktuális érték frissítése egy id zít höz vagy számlálóhoz, el re beállított
értékek beadása vagy módosítása, vagy határértékek módosítása. A beállításhoz használjunk egy kis
csavarhúzót: a potenciométer óramutató járásával megegyez irányba (jobbra) való forgatása növeli az értéket,
az óramutató járásával ellentétes irányú (balra) csökkenti az értéket.

Az SMB28 megtartja azt a digitális értéket, mely a 0-ás analóg potenciométer beállítás pozíciójának felel meg.
Az SMB29 megtartja azt a digitális értéket, mely az 1-es analóg potenciométer beállítás pozíciójának felel meg.
Az analóg beállítás névleges tartománya 0 - 255-ig terjed és az ismételhet sége ±2 számlálási egység.

Mintaprogram az analóg beállító potenciométerrel beadott értékre való hivatkozásra
Network 1 //Az analóg 0 beállítás beolvasása (SMB28).
 //Az érték egészként való kimentése a VW100-ba.
LD I0.0.
BTI SMB28, VW100

Network 2 //Használjuk az egész értéket (VW100) egy id zít el zetes
beállítására.
LDN Q0.0
TON T33, VW100

Network 3 //Kapcsoljuk be Q0.0-t, amikor a T33 eléri a beállított értéket.
LD T33
= Q0.0

Az S7-200 nagy sebesség I/O-val is rendelkezik

Nagy sebesség számlálók

Az S7-200 tartalmaz egy beépített nagy sebesség számláló funkciót, mely nagy sebesség küls
eseményeket számlál anélkül, hogy lerontaná az S7-200 teljesítményét. Az A függelékben megtalálhatók a
CPU modellek által támogatott sebességek. Minden egyes számláló külön dedikált bemenetekkel rendelkezik
az órához irányszabályozással, törlési lehet séggel és indítási lehet séggel, ahol ezek a funkciók támogatottak.
Kiválaszthatunk különböz kvadratúra üzemmódokat a számlálási sebesség változtatásához. A nagy
sebesség számlálókról a 6. fejezet ad b vebb ismertetést.

Nagy sebesség impulzuskimenet

Az S7-200 támogatja a nagy sebesség impulzuskimeneteket a Q0.0 és Q0.1 kimenetekkel, melyek
generálhatnak nagy sebesség impulzuscsomag kimeneteket (PTO) vagy impulzus szélesség modulációt
(PWM).

A PTO funkció négyszög jelet ad ki (50%-os kitöltési tényez vel) a kimeneten egy adott számú impulzusból (1 -
4.294.967.295 impulzus) és egy megadott ideig (vagy mikroszekundumos, vagy milliszekundumos lépésekben).
A PTO funkció beprogramozható úgy, hogy vagy impulzussorozatot, vagy olyan impulzusprofilt adjon ki, mely
több impulzussorozatból áll. Pl. felhasználhatunk egy profilt arra, hogy egy léptet motort vezéreljünk felfutás,
futás, lefutás sorrendben, vagy bonyolultabb sorrendben.

A PWM funkció fix ciklusidej változó kitöltési tényez kimeneti jelet biztosít, ahol a ciklusid és az
impulzusszélesség megadható mikroszekundumos vagy milliszekundumos lépésekben. Amikor az
impulzusszélesség egyenl a ciklusid vel, a kitöltési tényez 100 százalékos és a kimenet folyamatosan be van
kapcsolva. Amikor az impulzusszélesség zéró, akkor a kitöltési tényez 0 százalék és a kimenet ki van
kapcsolva.

A nagy sebesség kimeneti utasításokkal kapcsolatban lásd a 6. fejezetet. A PTO nyílt hurkú mozgatás
vezérlésben való használatával kapcsolatos információk a 9. fejezetben találhatók.

51

5Programozási fogalmak, konvenciók és jellemz k

Az S7-200 folyamatosan végrehajtja a programunkat, hogy vezéreljen egy feladatot,
vagy egy folyamatot. A STEP 7-Micro/WIN segítségével hozzuk létre ezt a programot és letöltjük azt az S7-200-
ba. A STEP 7-Micro/WIN számos eszközt és szolgáltatást nyújt programunk megtervezéséhez,
megvalósításához és hibakereséséhez.

A fejezet tartalma

Egy Mikro PLC rendszer megtervezésének irányelvei.. 52
A program alapelemei .. 53
A STEP 7-Micro/WIN program használata programunk elkészítéséhez...................................... 55
Választás a SIMATIC és az IEC 1131-3 utasításkészletek közül .. 57
A programszerkeszt kben használt konvenciók megértése ... 58
A varázslók használata vezérl programunk létrehozásához .. 60
A hibák kezelése az S7-200-ban... 60
Címek és kezd értékek kijelölése az adatblokk szerkeszt vel ... 62
A szimbólum tábla vagy a változók szimbolikus címzésének használata 62
Helyi változók használata ... 63
Az állapotdiagram használata programunk monitorozásához... 63
Egy utasításkönyvtár létrehozása ... 64
Szolgáltatások a program hibakereséshez .. 64

S7-200 Programozható vezérl rendszer kézikönyv Programozási fogalmak, konvenciók, jellemz k – 5. fejezet

52

Egy Mikro PLC rendszer megtervezésének irányelvei
Egy mikro PLC rendszernek sok tervezési módszere létezik. A következ általános útmutatás sok tervezési
projektre érvényes lehet. Természetesen, a saját vállalati eljárások, a saját képzés és helyi gyakorlat által
elfogadott irányelveket be kell tartani.

Folyamatunk, vagy gépünk részekre osztása
A folyamatunkat, vagy gépünket osszuk fel olyan részekre, melyek rendelkeznek egy adott mérték
függetlenséggel egymástól Ezek a részek meghatározzák a vezérl k határait és befolyásolják az er források
funkcionális leírását, el írásait és hozzárendelését.

A funkcionális el írások elkészítése
Írjuk le a folyamat, vagy gép minden egyes részének a m ködését. Vegyük bele a következ témákat: I/O
pontok; a m ködés funkcionális leírása; az egyes m ködtet szervek m ködésbe lépése el tt elérend
állapotok (úgymint mágnes tekercsek, motorok és hajtások); a kezel i felület leírása és a folyamat, vagy gép
egyéb részeivel való mindenféle kapcsolat.

A biztonsági áramkörök megtervezése
Azonosítsuk azokat a berendezéseket, melyek huzalozott logikát igényelnek a biztonság érdekében. A
vezérl eszközök veszélyes módon meghibásodhatnak, ezáltal váratlanul beindíthatják, vagy megváltoztathatják
a gépek m ködését. Ahol a gép váratlan, vagy helytelen m ködése emberek fizikai sérülését okozhatja, vagy
jelent s anyagi kárt okozhat, ott meggondolandó olyan elektromechanikus kézi vezérlések használata, mely az
S7-200-tól függetlenül m ködik, hogy megakadályozza a veszélyes m ködést. A biztonsági áramkörök
megtervezésébe a következ feladatok tartoznak:

q Azonosítani a m ködtet helytelen, vagy váratlan m ködését, ami veszélyes lehet.

q Azonosítani azokat a feltételeket, melyek biztosítják, hogy a m velet ne legyen veszélyes, és
meghatározni, hogy hogyan kell ezen feltételeket az S7-200-tól függetlenül érzékelni.

q Azonosítani, hogy az S7-200 CPU és az I/O hogyan hat a folyamatra, amikor feszültséget kapcsolunk rá,
illetve leválasztjuk róla, és amikor hibaérzékelés történik. Ezt az információt csak a normál és várható
rendellenes m ködésre kell felhasználni, biztonsági célokra ezt nem használhatjuk.

q Megtervezni a kézi, vagy elektromechanikus biztonsági áthidalásokat, melyek az S7-200-tól függetlenül
blokkolják a veszélyes m veleteket.

q Biztosítani a megfelel állapot-információt független áramkörökb l az S7-200 számára, hogy a program és
minden kezel i felület rendelkezzen a szükséges információval.

q Azonosítani minden egyéb biztonsággal kapcsolatos követelményt a folyamat biztonságos m ködése
érdekében.

A kezel i állomások meghatározása
A funkcionális el írások követelményei alapján készítsük el a kezel i állomások rajzait. Vegyük bele a
következ pontokat:

q Egy áttekint rajz, mely megmutatja minden egyes kezel i állomás helyét a folyamattal, vagy géppel
kapcsolatban.

q Az eszközök mechanikai elrendezése, úgymint megjelenít kapcsolók és jelz lámpák a kezel i
munkahelyen.

q Villamos rajzok az S7-200 CPU-hoz, vagy b vít moduljához tartozó I/O egységekkel kapcsolatban.

S7-200 Programozható vezérl rendszer kézikönyv Programozási fogalmak, konvenciók, jellemz k – 5. fejezet

53

A konfigurációs rajzok elkészítése

A funkcionális el írások követelményei alapján készítsük el a vezérl berendezés konfigurációs rajzait,
amelyeknek a következ pontokat kell tartalmaznia:

q Áttekint rajz, mely megmutatja az egyes S7-200-alkatrészek helyét a folyamattal, vagy géppel
kapcsolatban

q Mechanikai elrendezési rajz az S7-200-ról és a b vít I/O modulokról (beleértve a kapcsolószekrényeket és
más berendezéseket is)

q Minden egyes S7-200 és b vít I/O modul villamos rajza (beleértve az eszköztípus számot, adatátviteli
címeket és I/O címeket is)

A jelképes nevek listájának elkészítése (opcionális)

Ha úgy döntünk, hogy jelképes neveket használunk a címzéshez, készítsünk egy listát az abszolút címekhez
tartozó szimbolikus nevekr l. Ne csak a fizikai I/O jeleket vegyük bele, hanem a programunkban használt egyéb
elemeket is.

A program alapelemei

Egy programblokk végrehajtható kódból és megjegyzésekb l áll. A végrehajtható kód egy f programból és
esetleges szubrutinokból vagy megszakítási rutinokból áll. A kódot kompiláljuk és letöltjük az S7-200-ba; a
program megjegyzéseket nem. A vezérl programunk strukturálásához használhatjuk a szervezési elemeket
(f program, szubrutinok és megszakítási rutinok).

A következ példa bemutat egy programot, mely tartalmaz egy szubrutint és egy megszakítási rutint. Ez a
mintaprogram egy id zített megszakítást használ az analóg bemenet értékének 100 milliszekundumonkénti
beolvasására.

Példa: Egy program elemei
M
A
I
N

Network 1 // Az els ütemezéskor a
 // 0 szubrutin meghívása.

LD SM0.1
CALL SBR_0

S
B
R
0

Network 1 // Az id zített megszakítás
 // id tartamának beállítása 100
 // milliszekundumra.
 // 0-ás megszakítás
 // engedélyezése.

LD SM0.0
MOVB 100,SMB34
ATCH INT_0, 10
ENI

I
N
T
0

Network 1 // Mintavételezés és 4. számú
 // analóg kimenet

LD SM0.0
MOVW AIW4,VW100

program

A program f része, mely tartalmazza az alkalmazásunkat vezérl utasításokat. Az S7-200 ezeket az
utasításokat egymás után hajtja végre ütemezési ciklusonként egyszer. A f programot OB1-nek is nevezzük.

S7-200 Programozható vezérl rendszer kézikönyv Programozási fogalmak, konvenciók, jellemz k – 5. fejezet

54

Szubrutinok

Ezek a felhasználható programelemek akkor kerülnek végrehajtásra, amikor meghívja ket a f program, egy
megszakítási rutin, vagy egy másik szubrutin. A szubrutinok hasznosak olyan esetekben, amikor többször végre
akarunk hajtani egy funkciót. Ahelyett, hogy minden egyes helyen beírnánk a logikai programrészt a

programba, ahol végre kívánjuk hajtani, egyszer írjuk be egy szubrutinba, és annyiszor hívjuk meg a
programból, ahányszor szükség van rá. A szubrutinoknak több el nye van:

q Szubrutinok használata lecsökkenti programunk teljes méretét.

q A szubrutinok használata lecsökkenti az ütemezési id t, mivel a kódot kihelyeztük a f programból. Az S7-
200 a f programban lév kódot minden futáskor kiértékeli attól függetlenül, hogy a kódot végrehajtja, vagy
nem. Viszont az S7-200 a szubrutinban lév kódot csak akkor értékeli, amikor meghívjuk a szubrutint. Nem
értékeli a kódot akkor, amikor az ütemezési ciklusban nem kerül meghívásra a szubrutin.

q A szubrutinok használata hordozhatóvá teszi a kódot. Egy bizonyos funkció kódját egy szubrutinba külön
rakhatjuk, és ezután bemásolhatjuk azt a szubrutint más programokba kicsi átdolgozással, vagy változatlan
formában.

Tipp
A V memória címek használata korlátozhatja a szubrutinunk hordozhatóságát, mivel lehet, hogy egy
programból a V memória cím hozzárendelése ütközik egy másik programéval. Ezzel szemben azok a
szubrutinok, amelyek helyi változó táblázatot (L memória) használnak minden cím hozzárendeléshez,
rendkívül hordozhatóak, mert nem kell tartani a szubrutin és program más részei közötti címütközést l helyi
változók használata esetén.

Megszakítási rutinok

Ezek a használható programelemek konkrét megszakítási eseményekre reagálnak. Egy megszakítási rutint úgy
tervezünk, hogy egy el re meghatározott megszakítási eseményt kezeljen le. Amikor a megadott esemény
bekövetkezik, akkor az S7-200 végrehajtja a megszakítási rutint.

A megszakítási rutinokat nem a f programból hívjuk meg. Egy megszakítási rutint egy megszakítási
eseményhez rendelünk hozzá és az S7-200 a megszakítási rutinban lév utasításokat csak a megszakítási
esemény bekövetkezésekor hajtja végre.

Tipp
Mivel el re nem lehet megmondani, hogy az S7-200-nak mikor kell megszakítást generálnia, célszer
korlátozni azon változók számát, melyeket mind a megszakítási rutin, mind a program más része használ.

A helyi változók táblázatának használata a megszakítási rutinban biztosítja, hogy megszakítási rutinunk csak
az ideiglenes memóriát használja, és nem ír felül a programban használt más adatokat.

Számos programozási módszer létezik, melyet felhasználhatunk annak biztosítására, hogy az adat helyesen
kerüljön megosztásra a f program és a megszakítási rutinok között. Ezeket a módszereket a 6. fejezet
tartalmazza a megszakítási utasításokkal együtt.

A program egyéb elemei

Az egyéb blokkok információt tartalmaznak az S7-200 számára. Megválaszthatjuk, hogy le akarjuk-e tölteni
ezeket a blokkokat, amikor letöltjük programunkat.

Rendszerblokk
A rendszerblokk lehet vé teszi, hogy különböz hardver választásokat konfiguráljunk az S7-200 számára.

Adatblokk
Az adatblokk eltárolja a programunk által használt különböz változók (V memória) értékeit. Az adatblokkot az
adatok kezd értékének bevitelére használhatjuk.

S7-200 Programozható vezérl rendszer kézikönyv Programozási fogalmak, konvenciók, jellemz k – 5. fejezet

55

A STEP 7-Micro/WIN program használata programunk elkészítéséhez

A STEP 7-Micro/WIN megnyitásához kattintsunk duplán a STEP 7-Micro/WIN ikonon, vagy válasszuk ki a Start
> SIMATIC > STEP 7 MicroWIN 32 V4.0 menüparancsot. Amint az 5-1. ábrán látható, a STEP 7-Micro/WIN
projekt képerny je kényelmes munkaterületet biztosít a vezérl programunk elkészítéséhez.

Az eszközsávok gombokat és parancsikonokat tartalmaznak a gyakran használt menüparancsokra. Bármelyik
eszközsávot megjeleníthetjük, vagy elrejthetjük.

A navigációs sáv tartalmaz egy ikoncsoportot a STEP 7-
Micro/WIN különböz programozási lehet ségeinek az
eléréséhez.

Az utasításfa megjeleníti a projekt összes objektumát és az
utasításokat, amelyek szükségesek a vezérl program
elkészítéséhez. Az egyedi utasításokat a fáról behúzhatjuk
a programunkba, vagy dupla kattintással beszúrhatjuk a
programszerkeszt be az egérmutató pillanatnyi helyére.

A programszerkeszt tartalmazza a programlogikát és a
helyi változók táblázatát, ahol szimbolikus neveket
rendelhetünk az ideiglenes helyi változókhoz. A szubrutinok
és megszakítási rutinok fülekként jelennek meg a
programszerkeszt ablak alsó sorában. A fülekre való
kattintással lépegethetünk a szubrutinok, megszakítások és
a f program között.

5-1. ábra STEP 7-Micro/WIN

A STEP 7-Micro/WIN három szerkeszt t bocsát rendelkezésünkre a programok létrehozására: Létra logika
(LAD), Utasítás lista (STL) és a Funkció blokk diagramja (FBD). Bizonyos megszorításokkal bármelyik
programszerkeszt ben írt program megtekinthet és szerkeszthet a más programszerkeszt kkel is.

Az STL szerkeszt jellemz i

Az STL szerkeszt a programot szövegalapú nyelvként jeleníti meg. Az STL szerkeszt lehet vé teszi, hogy
létrehozzuk a vezérl programot úgy, hogy az utasítások mnemonikus jeleit gépeljük be. Az STL szerkeszt azt
is lehet vé teszi, hogy olyan programokat hozzunk létre, melyeket másképpen a LAD vagy FBD szerkeszt kkel
nem tehetnénk meg. Ez azért van, mert az S7-200-at saját nyelvén programozunk, nem pedig egy grafikus
szerkeszt n, melynél bizonyos megkötéseket alkalmazni kell, hogy a diagramokat helyesen rajzolhassuk fel. Az
5-2. ábrán látható, hogy a szövegalapú koncepció nagyon hasonlít az assembler nyelv programozáshoz.

Az S7-200 minden egyes utasítást a program által diktált
sorrendben hajt végre fentr l lefelé, majd újrakezdi fent.

Az STL egy logikai vermet használ a vezérl logika
felbontására. A veremm veletek kezelésére STL
utasításokat szúrhatunk be.

LD IO.0 //Egy bemenet beolvasása
A I0.1 //ÉS m velet a másik
 bemenettel
= Q1.0 //Az érték beírása az 1.
 kimenetre

5-2.ábra Minta STL program

Az STL szerkeszt kiválasztásakor a következ f szempontokat tartsuk szem el tt:

q Az STL a legmegfelel bb a tapasztalt programozók számára.

q Az STL néha lehet vé teszi olyan problémák megoldását, melyet a LAD vagy FBD szerkeszt vel nem lehet
nagyon könnyen megoldani.

q Az STL szerkeszt t csak a SIMATIC utasításkészlettel lehet használni.

q Míg az STL szerkeszt vel mindig meg lehet nézni és lehet szerkeszteni a LAD-al, vagy FBD szerkeszt vel
létrehozott programokat, ez visszafele nem mindig igaz. Nem mindig használhatjuk a LAD vagy FBD
szerkeszt ket az STL szerkeszt vel megírt program megjelenítésére.

S7-200 Programozható vezérl rendszer kézikönyv Programozási fogalmak, konvenciók, jellemz k – 5. fejezet

56

A LAD szerkeszt jellemz i

A LAD szerkeszt a programot egy villamos kapcsolási rajzhoz hasonló grafikus módon jeleníti meg. A Ladder
programok lehet vé teszik a programnak, hogy emulálja a villamos áram folyását egy áramforrásból egy sor
logikai feltételen keresztül, mely ennek megfelel en engedélyezi a logikai kimenetek állapotát. Egy LAD
program tartalmaz egy baloldali sínt, mely áram alatt van. A zárt érintkez k engedélyezik az áramfolyást
magukon keresztül a következ elemhez és a nyitott érintkez k leállítják az áramfolyást.

A logika hálózatokra van szétválasztva. A program
végrehajtásakor egyszerre egy áramkör m ködik
balról jobbra haladva és felülr l lefele, amint azt a
program diktálja.

Az 5-3. ábra bemutat egy példát LAD programra. A
különböz utasításokat rajzjelek képviselik és ezek
három alapformát vehetnek fel.

Az érintkez k logikai bemeneti feltételeket jelentenek,
úgymint kapcsolók, gombok vagy bels állapotok.

A tekercsek rendszerint logikai kimeneteket
képviselnek, úgymint lámpák, motorindítók,
közbeiktatott Relé kimenetek vagy bels kimeneti
állapotok.

5-3. ábra Minta LAD program

A négyszögek kiegészít utasításokat képviselnek, úgymint id zít k, számlálók vagy matematikai utasítások.

A LAD szerkeszt választásakor a következ f pontokat tartsuk szem el tt:

q A Ladder logika egyszer en használható kezd programozók számára is.

q A grafikus megjelenítés könnyen megérthet és világszerte népszer .

q A LAD szerkeszt mind SIMATIC, mind IEC 1131-3 utasításkészlettel használható.

q Az STL szerkeszt mindig használható a SIMATIC LAD szerkeszt vel létrehozott program megjelenítésére.

Az FBD szerkeszt jellemz i
Az FBD szerkeszt a programokat olyan grafikus ábrázolással jeleníti meg, melyek emlékeztetnek a szokásos
logikai kapu rajzokra. Itt nincsenek érzékel k és tekercsek, mint a LAD szerkeszt ben, hanem azokkal
egyenérték utasítások vannak, melyek keretutasításokként jelennek meg.

Az 5-4. ábra egy példát mutat be egy FBD programra.

Az FBD nem használja a balról jobbra elvet és a jobboldali
tápsíneket, ezért az áramfolyást az analóg fogalmak kifejezésére
használjuk a vezérlési folyamatoknál az FBD logikai blokkokon
keresztül.

5-4. ábra Minta FBD program

Az FBD elemeken keresztül haladó logikai "1" útvonalat nevezzük áramfolyásnak. Az áramfolyás forrása egy
áramfolyási bemenet és a rendeltetési helye egy áramfolyási kimenet, melyet közvetlenül hozzárendelhetünk
egy operandushoz.

A program logika ezen keretutasítások közötti kapcsolatból ered. Azaz, az egyik utasításból jöv kimenet
(úgymint egy AND kapu doboz (box)) felhasználható egy másik utasítás (úgymint egy id zít) engedélyezésére,
hogy ezzel létrehozza a szükséges vezérl logikát. Az összekötési koncepció lehet vé teszi, hogy rendkívül
sokféle logikai problémát megoldjunk.

Az FBD szerkeszt kiválasztásánál a következ f pontokat vegyük figyelembe:

q A grafikaus logikai kapu stílusú ábrázoláson jól követhet a program áramlása.

q Az FBD szerkeszt felhasználható mind a SIMATIC, mind az IEC 1131-3 utasításkészlethez.

q Az STL szerkeszt segítségével mindig megjeleníthet a SIMATIC FBD szerkeszt vel készített program.

S7-200 Programozható vezérl rendszer kézikönyv Programozási fogalmak, konvenciók, jellemz k – 5. fejezet

57

Választás a SIMATIC és az IEC 1131-3 utasításkészletek közül

A legtöbb PLC hasonló alaputasításokat kínál, de ezek általában kissé eltérnek gyártónként megjelenésükben,
ködésükben és így tovább. Az utóbbi néhány év folyamán a Nemzetközi Elektrotechnikai Bizottság (IEC)

kifejlesztett egy terjed ben lév globális szabványt, mely konkrétan vonatkozik a PLC program sok
aspektusára. A szabványok arra ösztönzik a különböz PLC gyártókat, hogy olyan utasításokat kínáljanak,
melyek mind megjelenésükben, mind m ködésükben azonosak.

Az Ön S7-200 egysége két utasításkészletet kínál, mely lehet vé teszi, hogy rendkívül sokféle automatizálási
feladatot megoldhasson. Az IEC utasításkészlet megfelel a PLC programozásra vonatkozó IEC 1131-3
szabványnak és a SIMATIC utasításkészletet kifejezetten az S7-200-ra tervezték.

Tipp
Amikor a STEP 7-Micro/WIN programot IEC üzemmódba állítjuk, piros rombuszt () jelenít meg az
utasításfában azon utasítás mellett, amely nincs definiálva az IEC 1131-3 szabványban.

Van néhány alapvet különbség a SIMATIC utasításkészlet és az IEC utasításkészlet között:

q Az IEC utasításkészlet azokra az utasításokra korlátozódik, melyek a PLC gyártók körében szabványosnak
számítanak. Bizonyos utasítások, melyek normál módon benne vannak a SIMATIC készletben, nem
szabványos utasítások az IEC 1131-3 specifikáció szerint. Ezek még mindig rendelkezésünkre állnak, mint
használható nem szabványos utasítások, de ha ezeket használjuk, akkor a program már nem szigorúan
IEC 1131-3 kompatibilis.

q Bizonyos IEC keretutasítások többféle adatformátumot elfogadnak. Ezt a gyakorlatot gyakran nevezik
túlterhelésnek. Például külön ADD_I (egész hozzáadás) és ADD_R (valós hozzáadás) matematikai keretek
helyett az IEC ADD utasítása megvizsgálja az összeadandó adatok formátumát és automatikusan
kiválasztja a megfelel utasítást az S7-200-ban. Ez értékes programtervezési id megtakarításhoz vezethet.

q Amikor az IEC utasításokat használjuk, az utasításparamétereknél automatikusan ellen rzésre kerül a
megfelel adatformátum, úgymint el jeles egész, el jelnélküli egésszel szemben. Például egy hiba
keletkezik, ha megpróbálunk egy egész értéket beadni egy olyan utasításba, mely bit értéket
(be/kikapcsolás) vár. Ez a szolgáltatás el segíti a programozási szintaktikai hibák minimálisra
csökkentését.

Amikor megválasztjuk, hogy SIMATIC, vagy IEC utasításkészletet használjunk, a következ szempontokat kell
figyelembe venni:

q A SIMATIC utasítások végrehajtási ideje rendszerint a legrövidebb. Bizonyos IEC utasításoknak hosszabb
végrehajtási id re van szüksége.

q Bizonyos IEC utasítások, úgymint id zít k, számlálók, szorzás és osztási m veletek, különböznek a
SIMATIC párjaiktól.

q Mind a három programszerkeszt használható (LAD, STL, FBD) a SIMATIC utasításkészlettel. Az IEC
utasítások esetén csak a LAD és az FBD programszerkeszt k használhatók.

q Az IEC utasítások használata szabványos a különböz márkájú PLC-knél és az IEC kompatibilis program
írásának ismerete felhasználható különböz PLC platformokon.

q Míg az IEC szabvány kevesebb utasítást definiál, mint amik a SIMATIC utasításkészletben rendelkezésre
állnak, a SIMATIC utasításokat mindig használhatjuk az IEC programunkban.

q Az IEC 1131-3 el írja, hogy a változókat típussal kell deklarálni, és támogatja az adattípusok
ellen rzésének rendszerét.

S7-200 Programozható vezérl rendszer kézikönyv Programozási fogalmak, konvenciók, jellemz k – 5. fejezet

58

A programszerkeszt kben használt konvenciók megértése

A STEP 7-Micro/WIN a következ konvenciókat használja mindegyik programszerkeszt ben:

q A jel neve el tti # (#var1) azt mutatja, hogy a jel helyi hatókör .

q Az IEC utasításokban a % jel közvetlen címet jelent.

q A "?.?" utasításjel vagy a "????" azt mutatja, hogy egy operandus konfigurációra van szükség.

A LAD programok szegmensekre vannak osztva, melyeket hálózatnak nevezünk. Egy hálózat egy rendezett
összeállítás, mely érintkez kb l, tekercsekb l és olyan dobozokból (box) áll, melyek mind össze vannak kötve,
hogy egy teljes áramkört képezzenek. Nincsenek rövidzárak, nincsenek szakadások és nincs fordított
áramfolyási állapot. A STEP 7-Micro/WIN lehet vé teszi, hogy megjegyzéseket tegyünk a LAD programunkba
hálózatonként. Az FBD programozás a hálózati koncepciót használja a programunk szegmentálására és
megjegyzésekkel való ellátására.

Az STL programok nem használnak hálózatokat; használhatjuk azonban a NETWORK kulcsszót a programunk
szegmentálására.

A LAD szerkeszt re jellemz konvenciók
A LAD szerkeszt ben az F4, F6 és F9 gombokat használhatjuk a billenty zeten arra, hogy elérjük az érintkez ,
doboz (box) és a tekercs utasításokat. A LAD szerkeszt a következ konvenciókat használja:

q Az "--->>" jel nyitott áramkört, vagy egy szükséges áramfolyási csatlakozást jelent.

q A " " jel azt jelzi, hogy a kimenet egy opcionális áramfolyás egy olyan utasításhoz, mely kaszkádba
vagy sorba köthet .

q A ">>" jel azt mutatja, hogy használhatjuk az áramfolyást.

q
Az FBD szerkeszt re jellemz sajátos konvenciók

Egy FBD szerkeszt ben használhatjuk az F4, F6 és F9 gombokat a billenty zeten az AND, OR és a doboz
(box) utasításokhoz. Az FBD szerkeszt a következ konvenciókat használja:

q A "--->>" jel egy EN operanduson egy áramfolyást, vagy operandust jelez. Ez leírhat egy nyitott áramkört
vagy egy szükséges áramfolyási csatlakozót is.

q A " " jel azt mutatja, hogy a kimenet egy opcionális áramfolyás, mely kaszkádba vagy sorba köthet .

q A "<<" és ">>" jelek azt mutatják, hogy használható egy
érték, vagy egy áramfolyás.

q Invertáló buborékok: A logikai NOT állapot, vagy az
operandus, vagy áramfolyás invertált állapota, kis körrel
van jelezve a bemeneten. Az 5-5. ábrán a Q0.0
egyenl az I0.0 és az I0.1 negáltjával. A negáló
buborékok csak azokra a logikai jelekre érvényesek,
amelyeket paraméterként vagy áramfolyásként írtunk
el .

5-5. ábra FBD konvenciók

q Azonnali jelz k: Amint az 5-5. ábrán látható, az FDB szerkeszt egy logikai operandus azonnali
(immediate) állapotát egy függ leges vonallal jelzi egy FBD utasítás bemenetén. Az azonnali jelz hatására
egy azonnali beolvasás történik az adott fizikai bemeneten. Az azonnali operátorok csak fizikai
bemenetekre érvényesek.

q Bemenet és kimenet nélküli doboz (box): Egy doboz (box), melyen nincs se bemenet se kimenet olyan
utasítást jelöl, mely független az áramfolyástól.

Tipp
Az operandusok száma 32 bemenetig b víthet az ÉS illetve VAGY utasításoknál. Az összeadási vagy
kivonási operandusoknál használjuk a billenty n lév "+" és "-" gombokat.

S7-200 Programozható vezérl rendszer kézikönyv Programozási fogalmak, konvenciók, jellemz k – 5. fejezet

59

Az S7-200 programozásának általános konvenciói

EN/ENO definíció

Az EN (Enable IN) egy Bool típusú bemenet a LAD és FBD dobozaihoz (box-aihoz). Ezen a bemeneten jelen
kell lennie az áramfolyásnak, hogy a doboz (box) utasítás végrehajtódjon az STL-ben, az utasításoknak nincs
EN bemenetük, de a verem tetejének logikai “1”-nek kell lennie, hogy a hozzá tartozó STL utasítás
végrehajtódjon.

Az ENO (Enable Out) Bool típusú kimenet a LAD és FBD dobozaihoz (box-aihoz). Ha a doboznak (box-nak)
van áramfolyása az EN bemeneten és a doboz (box) hibátlanul végrehajtja funkcióját, akkor az ENO kimenet
továbbítja az áramfolyást a következ elemre. Ha a doboz (box) hibát észlel a végrehajtás során, akkor az
áramfolyás megszakad annál a doboznál (box-nál), amelyik a hibát generálta.

Az STL-ben nincs ENO kimenet, de azok az STL utasítások, amelyek ENO kimenetekkel rendelkez LAD és
FBD utasításokhoz tartoznak beírnak egy speciális ENO bitet. Ez a bit az AND ENO (AENO) utasítással érhet
el, és felhasználható arra, hogy ugyanazokat a hatásokat váltsa ki, mint egy doboz (box) ENO bitje.

Tipp
Az EN/ENO operandusok és adattípusok nincsenek feltüntetve az érvényes operandusok táblázatában
minden egyes utasításnál, mert az operandusok ugyanazok az összes LAD és FBD utasításhoz. Az 5-1.
felsorolja ezeket az operandusokat és adattípusokat a LAD-hoz és FBD-hez. Ezek az operandusok
érvényesek az ebben a kézikönyvben bemutatott összes LAD és FBD utasításra.

5-1. Táblázat LAD és FBD EN/ENO operandus és adattípus
Programszerkeszt Bemenetek/kimenetek Operandusok Adattípusok
LAD EN, ENO I, Q, V, M, SM, S, T, C, L BOOL
FBD EN, ENO BOOL

Feltételes/Feltétlen bemenetek
A LAD-ban és az FBD-ben, egy dobozt (box-ot) vagy tekercset, mely az áramfolyástól függ, úgy ábrázolnak,
hogy a bal oldalán van egy csatlakozó, mely bármilyen elemhez köthet . Az olyan tekercsek vagy dobozok
(box-ok), melyek függetlenek az áramfolyástól, úgy vannak ábrázolva, hogy közvetlenül rá vannak kötve bal
oldalukon lév tápsínhez. Az 5-2 táblázat bemutat egy-egy példát a feltételes és a feltétlen bemenetre.

5-2. Táblázat
Áramfolyás LAD FBD
Az áramfolyástól függ (feltételes) utasítás

Az áramfolyástól független (feltétlen) utasítás

Utasítások kimenetek nélkül
A kaszkádba nem köthet dobozok (box-ok) Bool kimenetek nélkül vannak lerajzolva. Ezek közé tartoznak a
szubrutin hívás, ugrás és feltételes visszatérés utasítások. Vannak létra tekercsek is, melyek csak a bal oldali
tápsínen helyezhet k el. Ezek közé tartoznak a Label, Next, Load SCR, Feltételes SCR End, és SCR End
utasítások. Az FBD-ben ezek dobozokként (box) jelennek meg, arról ismerhet k fel, hogy feszültségbemenetük
nincs feliratozva, és nincsenek kimeneteik.

Összehasonlító (Compare) utasítások
A compare utasítás végrehajtása függ az áramfolyás állapotától. Ha az áramfolyás hamis, akkor a kimenet
hamis. Ha az áramfolyás igaz, akkor a kimenet az összehasonlítás eredményét l függ en lesz beállítva. A
SIMATIC FBD, IEC Ladder (létra), és az IEC FBD compare dobozokként (box-ként) jelennek meg, bár a

ködésük végrehajtása az érintkez nek felel meg.

S7-200 Programozható vezérl rendszer kézikönyv Programozási fogalmak, konvenciók, jellemz k – 5. fejezet

60

A varázslók használata vezérl programunk létrehozásához

A STEP 7-Micro/WIN varázslókat biztosít arra, hogy megkönnyítse és automatizálja a programozást. A 6.
fejezetben az olyan utasítások, melyekhez varázsló tartozik, a következ utasításvarázslóval vannak
azonosítva:

A hibák kezelése az S7-200-ban

Az S7-200 a hibákat két csoport szerint osztályozza: a fatális hibák, vagy nem fatális hibák. A hiba által
létrehozott hibakód megtekinthet a PLC > Information menüparancs kiválasztásával.

Az 5-6. ábra bemutatja a PLC információs párbeszédablakot,
mely megjeleníti a hibakódot és a hiba leírását.

A legutolsó Fatal mez bemutatja a korábbi fatális
hibakódokat, melyeket az S7-200 generált. Ez az érték
meg rz dik a tápfeszültség ki-bekapcsolás után is, ha a
RAM meg rz típusú. Ezt a helyet vagy úgy törölhetjük, hogy
az S7-200 teljes memóriáját töröljük, vagy ha a RAM
memória tartalma nem rz dik meg a hosszú idej
feszültségmentes állapotból adódóan.

A Total Fatal (összes fatális hiba) mez az S7-200 által azóta
generált hibák számát mutatja, melyek a teljes memória
törlés óta bekövetkeztek. Ez az érték a tápfeszültség ki-
bekapcsolások után is megmarad, ha a RAM meg rz
típusú. Ez a hely akkor törl dik, amikor az S7-200 összes
memóriája törl dik, vagy ha tartósan nem kapott
tápfeszültséget az eszköz.

A C függelék felsorolja az S7-200 hibakódokat és a D
függelék ismerteti azokat a speciális memóriabiteket,
amelyek a hibák figyelésére felhasználhatók.

5-6. ábra PLC információs párbeszédablak

Nem fatális hibák
A nem fatális hibák azok, amelyek a felhasználói program szerkesztési problémáira utalnak, kivételt képeznek a
felhasználói programban lév utasítás és a b vít I/O modulok. Felhasználhatjuk a STEP 7-Micro/WIN
programot a nem fatális hibák által generált hibakódok megtekintésére. A nem fatális hibáknak három alap
kategóriája van.

Program fordítási hibák
Az S7-200 a programokat lefordítja, amint letölti. Ha az S7-200 azt érzékeli, hogy a program megsérti a fordítási
szabályokat, akkor a letöltés megszakad és egy hibakód kerül kiadásra. (Az S7-200-ba már letöltött program
még mindig benne van az állandó memóriában és nem vész el.) Miután kijavítottuk a programot, újra
letölthetjük. A fordítási szabályok megsértésének listája a C függelékben található.

I/O hibák
Indításkor az S7-200 beolvassa minden egyes modul I/O konfigurációját. A normál m ködés folyamán az S7-
200 periódikusan ellen rzi minden egyes modul állapotát és összehasonlítja azt az induláskor kapott
konfigurációval. Ha az S7-200 különbséget érzékel, akkor az S7-200 a modul hibaregiszterbe beírja a
konfigurációs hibabitet. Az S7-200 nem olvassa ki az adatot a modulból és nem írja be az adatot a modulba
addig, míg a modulkonfiguráció meg nem egyezik az indításkor kapott konfigurációval.

S7-200 Programozható vezérl rendszer kézikönyv Programozási fogalmak, konvenciók, jellemz k – 5. fejezet

61

A modul állapot információ a speciális memória (SM) bitjeiben tárolódik. A programunk figyelheti és értékelheti
ezeket a biteket. A hibajelentésre használt SM bitekkel kapcsolatban további információk a D függelékben
találhatók. Az SM5.0 a globális I/O hibabit és ez mindaddig beírva marad, amíg legalább egy hibafeltétel fennáll
a b vít modulban.

Program végrehajtási hibák

A program végrehajtási hibák végrehajtás közben hozhatnak létre hibaállapotokat. Ezek a hibák keletkezhetnek
egy utasítás helytelen használatából, vagy egy utasítás által feldolgozott érvénytelen adatból. Például, egy
közvetett címzési mutató, mely érvényes volt a program fordításakor, módosulhat a program végrehajtásakor,
hogy a címtartományon kívülre mutasson. Ez egy példa a futás közbeni programozási problémákra. A futás
közbeni programozási problémák el fordulásakor az SM4.3 beíródik és beírva marad, míg az S7-200 RUN
üzemmódban van. (A futás közbeni programozási problémák jegyzéke a C függelékben található). A program
végrehajtási hibainformáció a speciális memória (SM) bitekben kerül tárolásra. A programunk képes figyelni és
értékelni ezeket a biteket. A program végrehajtási hibák jelzésére használt SM bitekkel kapcsolatos b vebb
információ a D függelékben található.

Az S7-200 nem vált át STOP üzemmódra, amikor nem fatális hibát észlel. Ez csak beírja az eseményt az SM
memóriába és folytatja a program végrehajtását. Azonban, megtervezhetjük úgy a programunkat, hogy az
állítsa STOP üzemmódba az S7-200-at, amikor az egy nem fatális hibát észlel. A következ mintaprogram
bemutat egy hálózatot egy programban, mely figyeli a két globális nem fatális hibabitet. Ha a hibabitek
bármelyike bekapcsol, akkor STOP állapotba váltja át az S7-200-at.

Mintaprogram: Logika a nem fatális hibaállapot észlelésére
Network 1 //Amikor egy I/O hiba, vagy egy futási idej hiba
 bekövetkezik, akkor ugorjon a STOP üzemmódra
LD SM5.0
O SM4.3
STOP

Fatális hibák

A fatális hibák hatására az S7-200 abbahagyja a program végrehajtását. A fatális hiba súlyosságától függ en
ez képtelenné teheti az S7-200-at bármelyik, vagy az összes funkció végrehajtására. A fatális hibák
kezelésének célja, hogy az S7-200-at biztonságos állapotba hozza, melyb l az S7-200 képes megválaszolni a
fennálló hibaállapottal kapcsolatos lekérdezéseket. Amikor fatális hibát észlel, az S7-200 átvált STOP
üzemmódra, bekapcsolja az SF/DIAG (piros) és a STOP LED-et, felülbírálja a kimeneti táblázatot, és
kikapcsolja a kimeneteket. Az S7-200 addig ebben az állapotban marad, amíg a fatális hiba állapotot ki nem
javították.

Miután elvégeztük a fatális hibaállapot javításához szükséges változtatásokat, akkor a következ módszerek
egyikével indítsuk újra az S7-200200-at:

q Kapcsoljuk ki, majd be a tápfeszültséget.

q Állítsuk át az üzemmód kapcsolót RUN-ról TERM-re vagy STOP-ra.

q Válasszuk ki a PLC > Power-Up Reset menüparancsot a STEP 7-Micro/WIN programból az S7-200
egység újraindítása végett. Ez arra kényszeríti az S7-200-at, hogy újrainduljon és töröljön minden fatális
hibát.

Az S7-200 újraindítása törli a fatális hiba állapotot és végrehajt egy bekapcsolási diagnosztikai vizsgálatot, hogy
ellen rizze, ki lett-e javítva a fatális hiba. Ha másik fatális hiba állapotot észlel, akkor az S7-200 újra beírja a
hiba LED-et, ezzel jelezve, hogy a hiba még mindig fennáll. Egyéb esetben az S7-200 elkezdi normál

ködését.

Bizonyos hibaállapotok az S7-200-at képtelenné teszik a kommunikációra. Ezekben az esetekben nem tudjuk
megtekinteni a hibakódot az S7-200-ból. Ezek a hibatípusok olyan hardver hibákat jeleznek, melyeknél szükség
van az S7-200 javítására; ezek nem javíthatók meg a program változtatásával, vagy az S7-200 memóriájának
törlésével.

S7-200 Programozható vezérl rendszer kézikönyv Programozási fogalmak, konvenciók, jellemz k – 5. fejezet

62

Címek és kezd értékek kijelölése az adatblokk szerkeszt vel

Az adatblokk szerkeszt csak a V memóriánál (változó memória) teszi lehet vé, hogy kezd értékeket jelöljünk
ki. Hozzárendelést végezhetünk bájtokhoz, szavakhoz, vagy duplaszavakhoz a V memóriában. Lehet ség van
megjegyzések beszúrására is.

Az adatblokk szerkeszt egy szabad formátumú
szövegszerkeszt ; azaz nincsenek speciális mez k
definiálva az egyes információ típusokhoz. Miután
befejeztük egy sor begépelését és megnyomjuk az Enter
gombot, az adatblokk szerkeszt megformázza a sort (a
címek, adatok, megjegyzések sorát egymás alá igazítja; a V
memória címeket nagybet ssé teszi) és újra megjeleníti azt.
Egy hozzárendelési sor befejezésekor a CTRL-ENTER
benyomásával automatikus inkrementálással kiválasztja a
következ rendelkezésre álló címet.

5-7. ábra Adatblokk szerkeszt

Az adatblokk szerkeszt a megfelel mennyiség V memóriát jelöli ki a korábbi adatérték(ek)
címhozzárendelése és mérete (bájt, szó, vagy duplaszó) alapján.

Az els adatblokknak explicit címhozzárendelésnek kell lenni. Az ezt követ sorok lehetnek explicit, vagy
implicit címhozzárendelések. Az implicit címhozzárendelést az editor végzi, amikor több adatértéket adunk be
egyetlen címhozzárendelés után, vagy amikor egy olyan sort gépelünk be, mely csak adatértékeket tartalmaz.

Az adatblokk szerkeszt elfogadja a nagybet ket vagy kisbet ket, lehet vé teszi a vessz , tabulátor vagy
szóköz karaktert, hogy ezek elválasztóként szolgáljanak a címek illetve adatértékek között.

A szimbólumtábla vagy a változók szimbolikus címzésének használata

A szimbólumtábla lehet vé teszi, hogy definiáljuk és szerkesszük azokat a szimbólumokat, melyeket a
szimbolikus nevük alapján a program bármelyik részén megcímezhetünk. Létrehozhatunk többszörös
szimbólumtáblákat. Van egy fül a szimbólum táblázatban a rendszerben definiált szimbólumokhoz, melyeket a
programban használhatunk. A szimbólumtáblát még globális változó táblának is nevezzük.

A programban az utasítások operandusait azonosíthatjuk abszolút vagy szimbolikus módon. Az abszolút
hivatkozás egy memória területet használ és egy bit, vagy bájt helyet a cím azonosítására. Egy szimbolikus
hivatkozás egy alfanumerikus karakterekb l álló kombinációval azonosítja a címet.

A SIMATIC programokhoz globális szimbólum
hozzárendelést alkalmazunk a szimbólumtábla
segítségével. Az IEC programoknál a globális
szimbólum hozzárendeléseket a globális változó
táblázattal végezzük.:

5-8. ábra Szimbólum táblázat

Egy szimbólum egy címhez való hozzárendeléséhez

1. Kattintsunk a Symbol Table ikonon a navigációs sávba, hogy megnyissuk a szimbólumtáblát.

2. Írjuk be a szimbólum nevet (pl. Input1) a szimbólum név oszlopba. A maximális szimbólum hossz 23
karakter.

3. Írjuk be a címet (pl. I0.0) a címoszlopba.

4. Az IEC globális változó táblázat esetén írjunk be egy értéket az adattípus mez be, vagy válasszunk ki
egyet a doboz listából (listbox).

Több szimbólumtáblázatot is létrehozhatunk; azonban ugyanazt a karakterláncot nem használhatjuk egynél
több globális szimbólum hozzárendeléshez, sem egyetlen táblán belül, sem több táblázatban.

S7-200 Programozható vezérl rendszer kézikönyv Programozási fogalmak, konvenciók, jellemz k – 5. fejezet

63

Helyi változók használata

Felhasználhatjuk a programszerkeszt helyi változó
táblázatát arra, hogy olyan változókat jelölünk ki,
melyek egyediek egy különálló szubrutin, vagy
megszakítási rutin számára. Lásd 5-9. ábra.

A helyi változók paraméterként felhasználhatók,
melyeket átadunk egy szubrutinnak, és ezek növelik
a szubrutin hordozhatóságát, vagy újra
használhatóságát.

5-9. ábra Helyi változó táblázat

Az állapotdiagram használata programunk monitorozásához

Az állapotdiagram (Status Chart) lehet vé teszi, hogy figyeljük vagy módosítsuk a folyamat változó értékeit,
miközben az S7-200 futtatja a vezérl programot. Nyomon követhet a program bementek, kimenetek, vagy
változók állapota a pillanatnyi értékük megjelenítésével. Az állapotdiagram tisztítás lehet vé teszi, hogy a
folyamatváltozóknak kényszerítsük, vagy megváltoztassuk az értékét.

Létrehozhatunk több állapot diagrammot, hogy a programunk különböz részeinek elemeit figyelhessük.

Az állapot diagramhoz úgy férünk hozzá, hogy kiválasztjuk a View > Component > Status Chart
menüparancsot, vagy a navigációs sávban rákattintunk a Status Chart ikonra.

Amikor létrehozunk egy állapot diagramot, akkor a
monitorozandó folyamat változók címét beadjuk. Nem
figyelhetjük konstansok, akkumulátorok, vagy helyi
változók állapotát. Kijelezhetjük egy id zít , vagy
számláló értékét akár bitként, akár szóként. A bit
érték megjelenítése megmutatja az adott id zít ,
vagy számláló bit állapotát; az érték szóként való
megjelenítése az id zít , vagy számláló értékét
mutatja meg.

5-10. ábra Állapot diagram

Egy állapot diagram felépítéséhez és a változók figyeléséhez a következ lépéseket kell elvégezni:

1. Adjuk be minden egyes kívánt érték címét a címmez be.

2. Válasszuk ki az adattípust a formátum oszlopban.

3. Ahhoz, hogy az S7-200-ban a folyamat változók állapotát megtekinthessük, válasszuk ki a Debug > Chart
Status menüparancsot.

4. Az értékek folyamatos figyeléséhez, vagy az állapot egyszeri beolvasásához kattintsunk az eszközsávban
lév gombra. Az állapot diagram azt is lehet vé teszi, hogy különböz folyamatváltozókra kényszerítsünk
értékeket, vagy módosítsuk azokat.

Az állapot diagramunkba új sorokat az Edit > Insert > Row menüparanccsal szúrhatunk be.

Tipp
Készíthetünk több állapot diagramot, hogy felosszuk a változókat logikai csoportokra, hogy az egyes
csoportok rövidebb, és különálló állapot diagramokon legyenek megtekinthet k.

S7-200 Programozható vezérl rendszer kézikönyv Programozási fogalmak, konvenciók, jellemz k – 5. fejezet

64

Egy utasításkönyvtár létrehozása

A STEP 7-Micro/WIN lehet vé teszi, hogy létrehozzunk egy testre szabott utasításkönyvtárat, vagy hogy
felhasználjuk a más által létrehozott könyvtárt. Lásd 5-11. ábra.

Ahhoz, hogy létrehozzunk egy utasításkönyvtárat, létre kell hoznunk egy standard STEP 7-Micro/WIN szubrutint
és megszakítási rutinokat, ezeket egymással közös csoportba kell csoportosítanunk. A rutinok kódját
elrejthetjük, hogy megakadályozzuk azok véletlen megváltoztatását, vagy megvédjük a szerz technológiáját
(know-how).

Egy utasításkönyvtár létrehozásához a következ feladatokat kell végrehajtani:

1. Írjuk meg a programot, mint egy standard STEP 7-Micro/WIN
projekt, és helyezzük el a funkciót a könyvtárba, a
szubrutinokba, vagy megszakítási rutinokba.

2. Biztosítsuk, hogy az összes V memória hely a
szubrutinokban vagy megszakítási rutinokban szimbolikus
névhez legyen rendelve. A könyvtár által megkövetelt V
memória mennyiségének minimalizálására használjunk
egymást követ V memória helyeket.

3. Nevezzük át a szubrutinokat vagy megszakítási rutinokat
arra a névre, amelyet szeretnénk, ha megjelenne az
utasításkönyvtárban.

4. Válasszuk ki a File > Create Library menüparancsot az új
utasításkönyvtár lefordításához.

A könyvtárak létrehozásával kapcsolatos további információk a
STEP 7-Micro/WIN online súgójában találhatók meg.

5-11. ábra Utasításfa könyvtárakkal

Az utasításkönyvtárban lév utasítások eléréséhez a következ eljárást kell használni:

1. Adjuk hozzá a könyvtárak alkönyvtárát az utasításfához a File > Add Libraries menüparanccsal.

2. Válasszuk ki a konkrét utasítást és szúrjuk be programunkba (mint azt egy standard utasítással tennénk).

Ha a könyvtári rutin bármilyen V memóriát igényelne, akkor a STEP 7-Micro/WIN kiír egy felszólítást a projekt
fordítása közben, hogy jelöljünk ki egy memória blokkot. A Library Memory Allocation 'könyvtár memória
hozzárendelése' párbeszédablak segítségével jelöljünk ki egy memóriablokkot.

Szolgáltatások a program hibakereséshez

A STEP 7-Micro/WIN a következ szolgáltatásokat nyújtja programunk hibakeresésének el segítésére:

q A könyvjelz k a programunkban megkönnyítik azt, hogy hosszú programok sorai között el re és hátra
lépegessünk.

q A kereszt referencia táblázat lehet vé teszi, hogy ellen rizzük a programban használt hivatkozásokat.

q A futási üzemmódban való szerkesztés lehet vé teszi, hogy kisebb változtatásokat végezzünk a
programunkon úgy, hogy minimális mértékben zavarjuk meg a program által vezérelt folyamatot. Le is
tölthetjük a folyamatot, amikor azt futási üzemmódban szerkesztjük.

A program hibakeresésével kapcsolatban lásd a 8. fejezetet.

65

6Az S7-200 utasításkészlete

Ez a fejezet ismerteti a SIMATIC és az IEC 1131 utasításkészletet az S7-200 mikro PLC-khez.

A fejezet tartalma

Az utasítások ismertetésénél használt konvenciók .. 67
Az S7-200 memóriatartományai és jellemz i... 68
Bit logikai utasítások... 70
Érintkez k.. 70
Tekercsek .. 73
Logikai verem utasítások.. 75
Set és Reset domináns bistabil utasítások .. 77
Óra utasítások ... 78
Kommunikációs utasítások... 81
Hálózati olvasás és hálózati írás utasítás .. 81
Adási és vételi utasítások (Freeport) ... 86
Port cím beolvasása, port cím beállítása utasítások... 95
Összehasonlító utasítások (Compare) .. 96
Numerikus értékek összehasonlítása.. 96
Karakterlánc összehasonlítás ... 98
Konverziós utasítások .. 99
Standard konverziós utasítások .. 99
ASCII konverziós utasítások... 103
Karakterlánc konverziós utasítások... 107
Kódoló és dekódoló utasítások ... 112
Számláló utasítások ... 113
SIMATIC számláló utasítások... 113
IEC számláló utasítások ... 116
A nagy sebesség számláló utasításai.. 118
Impulzus kimenet utasítás .. 133
Matematikai utasítások... 140
Összeadás, kivonás, szorzás és osztás utasítások.. 140
Két szimpla egész szorzása dupla egésszé és egész osztás maradékkal 142
Numerikus funkció utasítások... 143
Increment és Decrement utasítások.. 144
Arányos / integráló / differenciáló (PID) hurokutasítás.. 145
Megszakítási utasítások ... 153
Logikai m veleti utasítások... 161
Invert utasítás .. 161
AND, OR és Exclusive OR utasítások... 162
Move utasítások (áthelyezés) ... 164
Move Byte, Word, Double Word vagy Real.. 164
Move Byte Immediate (Olvasás és írás) .. 165
Block Move utasítások.. 166

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

66

Programvezérl utasítások... 167
Conditional End.. 167
Stop... 167
Watchdog Reset .. 167
For-Next ciklus utasítások .. 169
Ugrási utasítások ... 171
Sequence Control Relay (SCR) utasítások.. 172
Diagnosztikai LED utasítás... 178
Shift és Rotate utasítások... 179
A Shift Right (SR) és a Shift Left (SL) utasítások ... 179
Rotate Right (RR) és Rotate Left (RL) utasítások .. 179
Shift Register Bit utasítás (SHRB)... 181
Swap Bytes utasítás... 183
Karakterlánc utasítások.. 184
Táblázat utasítások .. 189
Add to Table .. 189
First-In-First-Out és Last-In-First-Out .. 190
Memória feltöltés.. 192
Táblában keresés... 193
Id zít utasítások... 196
SIMATIC id zít utasítások .. 196
IEC id zít utasítások .. 201
Intervallum id zít k .. 203
Szubrutin utasítások... 204

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

67

Az utasítások ismertetésénél használt konvenciók

A 6-1. ábra bemutat egy tipikus utasításismertet t, és megmutatja az utasításnak és m ködésének leírásához használt
különböz területeit. Az utasítás illusztrációja bemutatja a formátumát LAD, FBD és STL szerint. Az operandus táblázat
felsorolja az utasítás operandusait, és megmutatja az érvényes adattípusokat, memóriaterületeket és méreteket az
egyes operandusokhoz.

EN/ENO operandusok és az adattípusok nem kerülnek bemutatásra az utasítás operandus táblázatában, mivel az
operandusok ugyanazok az összes LAD és FBD utasításhoz.

LAD esetén: EN és ENO az áramfolyást jelölik, és BOOL (logikai) adattípusok.

FBD esetén: EN és ENO I, Q, V, M, SM, S, T, C, L vagy áramfolyás, BOOL (logikai) típusok.

6-1. ábra Az utasítás ismertetések

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

68

Az S7-200 memóriatartományai és jellemz i

6-1 táblázat Az S7-200 CPU-k memóriatartományai és jellemz i

Megnevezés CPU 221 CPU 222 CPU 224 CPU 224XP CPU 226
felhasználói programméret,
futás közbeni szerkesztéssel,
futás közbeni szerkesztés nélkül

4096 bájt
4096 bájt

4096 bájt
4096 bájt

8192 bájt
12288 bájt

12288 bájt
16384 bájt

16384 bájt
24576 bájt

Felhasználói adatméret 2048 bájt 2048 bájt 8192 bájt 10240 bájt 10240 bájt
Folyamatleképez bemeneti regiszter 10.0 - 15.7 10.0 - 15.7 10.0 - 15.7 10.0 - 15.7 10.0 - 15.7
Folyamatleképez kimeneti regiszter Q0.0 - Q15.7 Q0.0 - Q15.7 Q0.0 - Q15.7 Q0.0 - Q15.7 Q0.0 - Q15.7
Analóg bemenetek (csak olvasható) AIW0 - AIW30 AIW0 - AIW30 AIW0 - AIW62 AIW0 - AIW62 AIW0 - AIW62
Analóg kimenetek (csak írható) AQW0 - AQW30 AQW0 - AQW30 AQW0 - AQW62 AQW0 - AQW62 AQW0 - AQW62
Változó memória (V) VB0 - VB2047 VB0 - VB2047 VB0 - VB8191 VB0 - VB10239 VB0 - VB10239
Helyi memória (L)1 LB0 - LB63 LB0 - LB63 LB0 - LB63 LB0 - LB63 LB0 - LB63
Bit memória (M) M0.0 - M31.7 M0.0 - M31.7 M0.0 - M31.7 M0.0 - M31.7 M0.0 - M31.7
Speciális memória (SM)
csak olvasható

SM0.0 - SM179.7
SM0.0 - SM29.7

SM0.0 - SM299.7
SM0.0 - SM29.7

SM0.0 - SM549.7
SM0.0 - SM29.7

SM0.0 - SM549.7
SM0.0 - SM29.7

SM0.0 - SM549.7
SM0.0 - SM29.7

Id zít k
Meg rz késleltetése 1 ms

10 ms

100 ms

On/Off késleltetés 1 ms

10 ms

100 ms

256 (T0 - T255)
T0, T64

T1 - T4, és
T65 - T68

T5 - T3, és
T69 - T95

T32, T96

T33 - T36, és
T97 - T100

T37 - T63, és
T101 - T255

256 (T0 - T255)
T0, T64

T1 - T4, és
T65 - T68

T5 - T3, és
T69 - T95

T32, T96

T33 - T36, és
T97 - T100

T37 - T63, és
T101 - T255

256 (T0 - T255)
T0, T64

T1 - T4, és
T65 - T68

T5 - T3, és
T69 - T95

T32, T96

T33 - T36, és
T97 - T100

T37 - T63, és
T101 - T255

256 (T0 - T255)
T0, T64

T1 - T4, és
T65 - T68

T5 - T3, és
T69 - T95

T32, T96

T33 - T36, és
T97 - T100

T37 - T63, és
T101 - T255

256 (T0 - T255)
T0, T64

T1 - T4, és
T65 - T68

T5 - T3, és
T69 - T95

T32, T96

T33 - T36, és
T97 - T100

T37 - T63, és
T101 - T255

Számlálók C0 - C255 C0 - C255 C0 - C255 C0 - C255 C0 - C255
Nagy sebesség számlálók HC0 - HC5 HC0 - HC5 HC0 - HC5 HC0 - HC5 HC0 - HC5
Sorrendvezérl relék (S) S0.0 - S31.7 S0.0 - S31.7 S0.0 - S31.7 S0.0 - S31.7 S0.0 - S31.7
Akkumulátorregiszterek AC0 - AC3 AC0 - AC3 AC0 - AC3 AC0 - AC3 AC0 - AC3
Ugrások/címkék 0 - 255 0 - 255 0 - 255 0 - 255 0 - 255
Hívás/szubrutin 0 - 63 0 - 63 0 - 63 0 - 63 0 - 127
Megszakítási rutinok 0 - 127 0 - 127 0 - 127 0 - 127 0 - 127
Pozitív/negatív átmenetek 256 256 256 256 256
PID hurkok 0 - 7 0 - 7 0 - 7 0 - 7 0 - 7
Portok Port 0 Port 0 Port 0 Port 0, Port 1 Port 0, Port 1
1 LB60 - LB63 fenntartva a STEP-7-Micro/WIN 3.0 vagy kés bbi változat számára

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

69

6-2 Táblázat Operandus tartományok az S7-200 CPU-khoz

Elérési módszer CPU 221 CPU 222 CPU 224 CPU 224 XP CPU 226
Bit elérés (bájt.bit) I 0.0 - 15.7 0.0 - 15.7 0.0 - 15.7 0.0 - 15.7 0.0 - 15.7

Q 0.0 - 15.7 0.0 - 15.7 0.0 - 15.7 0.0 - 15.7 0.0 - 15.7
V 0.0 - 2047.7 0.0 - 2047.7 0.0 - 8191.7 0 - 10239.7 0 - 10239.7
M 0.0 - 31.7 0.0 - 31.7 0.0 - 31.7 0.0 - 31.7 0.0 - 31.7

SM 0 - 255 0 - 255 0 - 255 0 - 255 0 - 255
S 0.0 - 31.7 0.0 - 31.7 0.0 - 31.7 0.0 - 31.7 0.0 - 31.7
T 0 - 255 0 - 255 0 - 255 0 - 255 0 - 255
C 0 - 255 0 - 255 0 - 255 0 - 255 0 - 255
L 0.0 - 63.7 0.0 - 63.7 0.0 - 63.7 0.0 - 63.7 0.0 - 63.7

Bájt hozzáférés IB 0 - 14 0 - 14 0 - 14 0 - 14 0 - 14
QB 0 - 14 0 - 14 0 - 14 0 - 14 0 - 14
VB 0 - 2047 0 - 2047 0 - 8191 0 - 10239 0 - 10239
MB 0 - 31 0 - 31 0 - 31 0 - 31 0 - 31

SMB 0 - 164 0 - 298 0 - 548 0 - 548 0 - 548
SB 0 - 31 0 - 31 0 - 31 0 - 31 0 - 31
LB 0 - 63 0 - 63 0 - 63 0 - 63 0 - 63
AC 0 - 3 0 - 3 0 - 3 0 - 3 0 - 3

KB (Konstans) KB (Konstans) KB (Konstans) KB (Konstans) KB (Konstans) KB (Konstans)
Szóelérés IW 0 - 14 0 - 14 0 - 14 0 - 14 0 - 14

QW 0 - 14 0 - 14 0 - 14 0 - 14 0 - 14
VW 0 - 2046 0 - 2046 0 - 8190 0 - 10238 0 - 10238
MW 0 - 30 0 - 30 0 - 30 0 - 30 0 - 30

SMW 0 - 164 0 - 298 0 - 548 0 - 548 0 - 548
SW 0 - 30 0 - 30 0 - 30 0 - 30 0 - 30

T 0 - 255 0 - 255 0 - 255 0 - 255 0 - 255
C 0 - 255 0 - 255 0 - 255 0 - 255 0 - 255

LW 0 - 62 0 - 62 0 - 62 0 - 62 0 - 62
AC 0 - 3 0 - 3 0 - 3 0 - 3 0 - 3

AIW 0 - 30 0 - 30 0 - 62 0 - 62 0 - 62
AQW 0 - 30 0 - 30 0 - 62 0 - 62 0 - 62

KW (Konstans)QD KW (Konstans) KW (Konstans) KW (Konstans) KW (Konstans) KW (Konstans)
Duplaszó elérés ID 0 - 12 0 - 12 0 - 12 0 - 12 0 - 12

QD 0 - 12 0 - 12 0 - 12 0 - 12 0 - 12
VD 0 - 2044 0 - 2044 0 - 8188 0 - 10236 0 - 10236
MD 0 - 28 0 - 28 0 - 28 0 - 28 0 - 28

SMD 0 - 162 0 - 296 0 - 546 0 - 546 0 - 546
SD 0 - 28 0 - 28 0 - 28 0 - 28 0 - 28
LD 0 - 60 0 - 60 0 - 60 0 - 60 0 - 60
AC 0 - 3 0 - 3 0 - 3 0 - 3 0 - 3
HC 0 - 5 0 - 5 0 - 5 0 - 5 0 - 5

KD (Konstans) KD (Konstans) KD (Konstans) KD (Konstans) KD (Konstans) KD (Konstans)

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

70

Bit logikai utasítások

Érintkez k

Standard érintkez k

Az alaphelyzetben nyitott érintkez utasítások (Normally Open) (LD,
A, O) és az alaphelyzetben zárt (Normally Closed) érintkez
utasítások (LDN, AN, ON) a hivatkozott értéket a memóriából vagy a
folyamatleképez regiszterb l veszik. A standard érintkez utasítások
a hivatkozott értéket a memóriából (vagy a folyamatleképez
regiszterb l veszik, az adattípusa I vagy Q).

A Normally Open (alaphelyzetben nyitott) érintkez k, akkor vannak
zárva (On), amikor a bit=1. Az alaphelyzetben zárt érintkez k, akkor
vannak zárva (On), amikor a bit=0. Az FBD-ben mind az AND mind az
OR dobozok (box-ok) bemenetei 32 bemenetig b víthet k. Az STL-
ben a Normally Open utasítások betöltik, AND vagy OR kapcsolatba
hozva a címbit bitértékét a verem tetejére, míg a Normally Closed
utasítások betöltik, AND vagy OR kapcsolatba hozva a címbit
NEGÁLT bitértékét a verem tetejére.

Azonnali (Immediate) érintkez k

Egy azonnali (Immediate) érintkez nem vár az S7-200 ütemezési
ciklus frissítésére; hanem azonnal frissít. A alaphelyzetben nyitott
azonnali érintkez utasítások (LDI, AI, OI) és az alaphelyzetben zárt
azonnali érintkez utasítások (LDNI, ANI, ONI), akkor kapják meg a
fizikai bemeneti értéket, amikor az utasítás végrehajtásra kerül, de a
folyamatleképez regiszter nem kerül frissítésre.

A alaphelyzetben nyitott azonnali érintkez akkor van lezárva,
(bekapcsolva) amikor a fizikai bemeneti pont (bit) értéke 1, az
alaphelyzetben zárt azonnali érintkez , akkor van zárva
(bekapcsolva), amikor a fizikai bemeneti pont (bit) értéke 0. A
Normally Open utasítások azonnal betöltik, AND vagy OR kapcsolatba
hozva a fizikai bemenet értékét a verem tetejére, míg a Normally
Closed utasítások azonnal betöltik, AND vagy OR kapcsolatba hozva
a fizikai bemeneti pont NEGÁLT bitértékét a verem tetejére.

NOT (negálás, invertálás) utasítás.

Az invertálás utasítás megváltoztatja az áramfolyási bemenetet (azaz megváltoztatja a verem tetejét 0-ról 1-re,
vagy 1-r l 0-ra).

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

71

Pozitív és negatív átmenethez tartozó utasítások

A pozitív átmenethez tartozó érintkez utasítás (EU) lehet vé teszi, hogy az energia egy ütemezési cikluson
keresztül áramoljon minden egyes ki-be átmenet hatására. A negatív átmenethez tartozó érintkez utasítás
(ED) lehet vé teszi az áramfolyását egy ütemezési cikluson keresztül minden egyes be-ki-átmenet hatására. A
pozitív átmenet utasítás érzékeléséhez egy 0-1 átmenet a verem tetején lév értéket beállítja 1-re; egyébként
0-ra állítja. A negatív átmenet utasítás érzékeléséhez egy 1-0 átmenet a verem tetejét 1 értékre állítja;
egyébként 0 értékre állítja.

A futás közbeni szerkesztésnél (amikor futási üzemmódban szerkesztjük programunkat), be kell adni egy
paramétert a pozitív átmenet és negatív átmenet utasításhoz. A futási üzemmódban való szerkesztéssel
kapcsolatban az 5. fejezetben található b vebb tájékoztatás.

6-3 táblázat Érvényes operandusok a bit logikai bemeneti utasításoknál
Bemenetek/kimenetek Adattípus Operandusok
Bit BOOL I, Q, V, M, SM, S, T, C, L, áramfolyás
Bit (azonnali) BOOL I

Amint a 6-2 ábrán látható, az S7-200 logikai vermet használ a vezérl logika megoldására. Ezekben a
példákban "iv0" – "iv7"-ig a logikai verem kezd értékét jelzi, "nv" jelent egy új értéket, amit az utasítás ad, és
"S0" azonosítja azt a számított értéket, mely a logikai veremben eltárolásra kerül.

1 S0 azonosítja a logikai veremben tárolt számított értéket
2 a betöltés végrehajtása után az iv8 értéke elvész

6-2 ábra Az érintkez utasítások m veletei

Tipp
Mivel a pozitív átmenet és a negatív átmeneti utasítások egy be-ki, vagy ki-be átmenetet igényelnek, az els
ciklusnál nem érzékelhetünk felfutó vagy lefutó értéket. Az S7-200 els ütemezési ciklusában az utasítások
által megadott bitet az S7-200 beírja. A kés bbi ütemezésnél ezek az értékek már érzékelhetik az el írt bit
átmeneteit

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

72

Példa: Érintkez utasítások
Network 1 // N.O érintkez k i0.0 AND I0.1 bekapcsolva (zárva)
 //kell, hogy legyenek a Q0.0 aktiváláshoz.
 // A NOT utasítás inverterként m ködik RUN
 //üzemmódban, a Q0.0 AND Q0.1 ellenkez
 // logikai állapotba lesznek.
LD I0.0
A I0.1
NOT
= Q0.1

Network 2 // Az I0.2 N.O. érintkez nek
 // bekapcsolva kell lenni vagy a
 // 0.3 N.C. érintkez nek
 // kikapcsolva kell lenni, hogy
 // aktiválja a Q0.2-t. Egy vagy több párhuzamos
 //LAD ág (OR logikai bemenet) igaz kell, hogy
 //legyen ahhoz, hogy a kimenet aktív legyen.
LD I0.2
ON I0.3
= Q0.2

Network 3 // Egy pozitív felfutó él bemenet a P érintkez n vagy
 //egy negatív lefutó él bemenet az N érintkez n.
 //Kiad egy impulzust egy ütemezési ciklus id re.
 //A RUN üzemmódban a Q0.4 és Q0.5 pulzált
 // állapotváltozásai túl gyorsak ahhoz,
 // hogy láthatóak legyenek a program
 // állapot megtekintésnél.
 //A SET és RESET kimenetek tárolják az impulzust a
 //Q0.3-ban és az állapotváltozást láthatóvá teszik a
 // program állapot megtekintéskor
LD I0.4
LPS
EU
S Q0.3.1
= Q0.4
LPP
ED
R Q0.3.1
= Q0.5

Id zítési diagram

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

73

Tekercsek

Output (Kimenet)
Az output utasítás (=) beírja az új értéket a kimeneti bitbe a
folyamatleképez regiszterben. Amikor egy output utasítást
végrehajtunk, az S7-200 a folyamatleképez regiszterben be vagy
kikapcsolja a kimeneti bitet. A LAD és FBD esetén a megadott bit az
áramfolyással egyenl re lesz beállítva. Az STL-nél a verem teteje
kerül bemásolásra a megadott bitbe.

Output Immediate (azonnali kimenet)
Az output immediate (=I) utasítás az új értéket mind a fizikai
kimenetre, mind a hozzátartozó folyamatleképez regiszter helyre
beírja az utasítás végrehajtásakor.

Amikor az Output Immediate utasítást végrehajtjuk, a fizikai kimeneti
pont (bit) azonnal beáll az áramfolyással egyenl értékre. Az STL-nél
az utasítás azonnal átmásolja a verem tetején lév értéket a megadott
fizikai kimeneti bitbe (STL). AZ "I" jelzi az immediate (azonnali)
hivatkozást; az új érték beíródik, mind a fizikai kimenetbe, mind a
hozzátartozó folyamatleképez regiszter helyre az utasítás
végrehajtásakor. Ez eltér a nem azonnali hivatkozásoktól, melyek az
új értéket csak a folyamatleképez regiszterbe írják be.

Beírás és törlés
A beírás (Set=S) és a törlés (Reset=R) utasítások beírják
(bekapcsolják) vagy törlik (kikapcsolják) a megadott számú pontokat
(N). A megadott címen (bit) a beírást, törlést 1 - 255 pontig
végezhetjük.

Ha a Reset utasítás id zít bitre (T) vagy számlálóbitre (C) vonatkozik, akkor az utasítás törli az id zít vagy
számlálóbitet, és törli az id zít vagy számláló pillanatnyi értékét.

Hibaállapotok, melyek beállítják az ENO = 0-t.
 0006 (közvetett cím)
 0091 (tartományon kívüli operandus)

Set Immediate (azonnali beírás) és Reset Immediate (azonnali törlés)
Az azonnali beírás és azonnali törlés utasítások azonnal beírják (bekapcsolják) vagy törlik (kikapcsolják) a
megadott számú pontot (N) a megadott címt l bit) kezd en. Azonnali törléssel 128 pontot törölhetünk.

Az "I" jelzi az immediate hivatkozást; amikor az utasítás végrehajtásra kerül, egy új érték beíródik, mind a fizikai
kimeneti pontra, mind a hozzátartozó folyamatleképez regiszter helyre. Ez eltér a nem azonnali
hivatkozásoktól melyek az új értéket csak a folyamatleképez regiszterbe írják be.

Hibaállapotok, melyek beállítják az ENO = 0-t
 0006 közvetett cím
 0091 (tartományon kívül es operandus)

6-4 táblázat Érvényes operandusok a bitlogikai kimeneti utasításokhoz
Bemenetek/kimenetek Adattípus Operandusok
Bit BOOL I, Q, V, M, SM, S, T, C, L
Bit (azonnali) BOOL Q
N BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *LD, *AC, Konstans

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

74

Példa: Tekercsutasítások
Network 1 //A kimeneti utasítások kijelölik a bitértékeket a küls I/O-hoz

 //(I,Q) és a bels memóriához (M, SM, T, C, V, S, L)
LD I0.0
= Q0.0
= Q0.1
= V0.0

Network 2 // Beállítunk egy 6 bitb l álló egymást követ csoportra 1-es //értéket.
Megadunk egy kezd bit címet és azt, hogy hány bitet kell //beállítani. A
program állapotjelz a Set-hez akkor van //bekapcsolva, amikor az els bit
(Q0.2) értéke egyenl 1.

LD I0.1
S Q0.2, 6

Network 3 // Törlünk egy 6 bitb l álló sorozatot 0 értékre. Megadunk egy //kezd
bitcímet és azt, hogy mennyi bitet kell törölni. A törlési //program állapotjelz
akkor van bekapcsolva, amikor az els bit //(Q0.2) értéke egyenl 0.

LD I0.2
R Q0.2, 6

Network 4 // Beír és töröl 8 kimeneti bitet (Q1.0-tól Q1.7-ig) egy csoportként
LD I0.3
LPS
A I0.4
S Q1.0, 8
LPP
A I0.5
R Q1.0, 8
Network 5 // A beírási (Set) és törlési (Reset) utasítások egy tárolórelé //funkcióját

valósítják meg. A bitek beírásának/törlésének //elkülönítéséhez
gondoskodjunk róla, hogy azokat ne írjuk felül //más hozzárendelési
utasítással. Ebben a példában a Network 4 //egy csoportként beállít és
töröl 8 kimeneti bitet (Q1.0 - Q1.7-). //RUN üzemmódba a Network
5 felülírhatja a Q1.0 bit értékét //és //vezérelheti a beírás/törlés (Set/Reset)
programállapot jelz ket //a //Network 4-ben.

LD I0.6
= Q1.0

Id zít diagram

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

75

Logikai verem utasítások

AND Load
Az AND Load utasítás (ALD) kombinálja a verem els és második
szintjén lév értékeket egy logikai AND m velet segítségével. Az
eredmény bekerül a verem tetejére. Az ALD végrehajtása után a
veremmélység eggyel csökken.

OR Load
Az OR Load utasítás (OLD) kombinálja a verem els és második
szintjének értékeit egy logikai OR m velet felhasználásával. Az
eredmény betölt dik a verem tetejére. Az OLD végrehajtása után
a veremmélység eggyel csökken.

Logikai Push
A logikai push utasítás (LPS) megkett zi a verem tetején lév értéket a veremben, és ezt az értéket betolja a
verembe. A verem alja kitolódik és elvész.

Logikai Read
A logikai olvasás utasítás (LRD) bemásolja a második verem értéket a verem tetejére. A verem nem n és nem
csökken, de a verem tetejének az értékét elrontja a másolás.

Logikai Pop
A logikai pop utasítás (LPP) egy értéket kivesz a veremb l, a második veremérték lesz a verem tetejének új
értéke.

AND ENO
Az AND ENO utasítás (AENO) végrehajt egy logikai AND m veletet az ENO biten a verem tetejével, hogy
ugyanazt a hatást érjük el, mint az LAD, vagy FBD dobozban (box) lév ENO bitnél. AZ ÉS m velet eredménye
a verem tetejének új értéke lesz.

Az ENO egy Bool típusú kimenet az LAD és FBD dobozokhoz (box). Ha egy doboznál (box) van áramfolyás az
EN bemenetnél és az hiba nélkül végrehajtódik, akkor az ENO kimenet továbbítja az áramfolyást a következ
elem felé. Az ENO-t felhasználhatjuk engedélyez bitként, mely jelzi egy utasítás sikeres befejezését. Az ENO
bitet a verem tetejével együtt arra használjuk, hogy befolyásoljuk az áramfolyást a következ utasítások
végrehajtásához. Az STL utasításoknak nincs EN bemenete. A verem tetejének logikai egynek kell lenni ahhoz,
hogy a feltételes utasítások végrehajtódjanak. Az STL-ben van még negált ENO kimenet is. Azonban, az ENO
kimenetekkel rendelkez LAD és FBD utasítások beállítanak egy speciális ENO bitet. EZ a bit az AENO
utasítással érhet el.

Load Stack
A Stack töltés utasítás (LDS) megduplázza a verem tetején lév (N) verembitet, és ezt az értéket elhelyezi a
verem tetejére. A verem alja kitolódik és elvész.

6-5 táblázat Érvényes operandusok a Load Stack (veremtöltés utasításhoz)
Bemenetek/kimenetek Adattípus Operandusok
N BYTE Állandó (0-8)

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

76

Amint a 6-3. ábrán látható, az S7-200 egy logikai vermet használ a vezérl logika feloldására. Ezekben a
példákban "iv0" – "iv7"-ig a logikai verem kezd értékei láthatók, "nv" jelöli az utasítás által adott új értéket, és
"S0" jelöli azt a számított értéket, melyet eltárolunk a logikai verembe.

ALD OLD LDS

LPS LRD LPP

1 Az érték ismeretlen (lehet akár 0, akár 1)
2 A logikai push vagy a load stack utasítás után az iv8 érték elvész

6-3 ábra A logikai verem utasítások m ködése

Példa: Logikai verem utasítások
Network 1
LD I0.0
LD I0.1
LD I2.0
A I2.1
OLD
ALD
= Q5.0

Network 2
LD I0.0
LPS
LD I0.5
O I0.6
ALD
= Q7.0
LRD
LD I2.1
O I1.3
ALD
= Q6.0
LPP
A I1.0
= Q3.0

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

77

Set és Reset domináns bistabil utasítások

A Set domináns bistabil egy olyan tároló, ahol a Set állás uralkodik. Ha
a Set (S1) és a Reset (R) jelek közül mindkett igaz, akkor a kimenet
(OUT) igaz.

A reset domináns bistabil egy olyan tároló, ahol a reset dominál. Ha a
Set (S) és a Reset (R1) jelek közül mindkett igaz, akkor a kimenet
(OUT) hamis lesz.

A bitparaméter el írja a logikai paramétert, amely Set vagy Reset. Van
még egy opcionális kimenet, mely megmutatja, a bitparaméter
jelállapotát.

A 6-7 ábra bemutatja a mintaprogramokhoz tartozó igazságtáblázatot

6-6 táblázat Érvényes operandusok a Set Dominant Bistable és a Reset Dominant Bistable utasításokhoz
Bemenetek/kimenetek Adattípus Operandusok
S1, R BOOL I, Q, V, M, SM, S, T, C, áramfolyás
S, R1, OUT BOOL I, Q, V, M, SM, S, T, C, L, áramfolyás
Bit BOOL I, Q, V, M, S

Példa: Set és Reset Dominant Bistable utasítások
Id zítési diagram

6-7 táblázat a Set és Reset Dominant Bistable utasítás igazságtáblázattal

Utasítás S1 R Kimenet (Bit)
0 0 El állapot
0 1 0
1 0 1

Set Dominant Bistable utasítás (SR)

1 1 1
Utasítás S R1 Kimenet (Bit)

0 0 El állapot
0 1 0
1 0 1

Reset Dominant Bistable utasítás (RS)

1 1 0

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

78

Óra utasítások
Valósidej óra és valósidej óra beállítás

A valós idej óra olvasás (TODR) utasítás beolvassa a pillanatnyi id t
és dátumot a hardverórából és betölti egy 8-bájtos id -pufferbe, mely T
címen kezd dik. A valósidej óra beállítás (TODW) utasítás beírja a
pillanatnyi id t és a dátumot a hardverórába, a T által meghatározott 8
bájtos id -puffer címr l.

Az összes dátum és id értéket BCD formátumban kell kódolni (pl.:
16#97 az évre beírva, 1997-et jelent). A 6-4 ábra bemutatja a 8 bájtos
id -puffer (T) formátumát.

A napon belüli id (TOD) óra inicializálja a következ dátumot és órát,
miután tartós feszültségkiesés következik, vagy amikor a
memóriatartalom elveszett:

Dátum 1990. január 1
Id 00:00:00
A hét napja Vasárnap

A beállított hibaállapot ENO=0

n 0006 (közvetett cím)

n 0007 (TOD adathiba) csak a valósidej óra beállítása

n 000C (óra nincs jelen)

6-8 táblázat Az óra utasítások érvényes operandusai
Bemenetek/kimenetek Adattípus Operandusok
T BYTE IB, QB, VB, MB, SMB, SB, LB, *VD, *LD, *AC

T T+1 T+2 T+3 T+4 T+5 T+6 T+7
Év
00 - 99

Hónap
01 - 12

Nap
01 - 31

Óra
00 - 23

Perc
00 - 59

Másodperc
00 - 59

0 A hét napja
0 – 7*

*T+7 ahol 1= Vasárnap, 7= Szombat
0 blokkolja a hét napját

6-4. ábra A 8-bájtos id -puffer formátuma (T)

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

79

Tipp
Az S7-200 CPU nem végez ellen rzést annak megállapítására, hogy a hét napja megfelel -e a dátumnak. Az
érvénytelen dátumokat is, úgymint február 30 elfogadja. Ezért a felhasználónak kell biztosítani, hogy a beadott
dátum helyes legyen.

Ne használjuk a TODR/TODW utasítást a f programban és egy megszakítási rutinban egyidej leg. Miközben
egy TODR/TODW utasítás folyamatban van, a TODR/TODW utasítás egy olyan megszakítási rutinban nem
végezhet el, mely megkísérel végrehajtódni,. AZ SM4.3 úgy van beállítva, hogy jelezze, két egyidej
hozzáférést kísértek meg az órához (0007-es nem fatális hiba).

Napon belüli óra az S7-200-on csak a legkisebb helyérték két számjegyet használja az évb l, így a 2000 év
esetén az évet 00 képviseli. Az S7-200 PLC nem használja semmire az évinformációt. Azonban az olyan
programok, amelyek számolnak vagy összehasonlítást végeznek az évekkel, figyelembe kell hogy vegyék a
kétjegy évet és az évszázad változását. A szök évet a rendszer helyesen kezeli 2096-ig.

Valósidej óra b vített olvasása (Read Real Time Clock Extended)

Valósidej óra b vített olvasás (TODRX) utasítás
beolvassa a pillanatnyi id t, dátumot, a nyári
id számítás konfigurációt a PLC-b l, és betölti azt egy
19 bájtos pufferbe, mely a T által megadott címen
kezd dik.

Az ENO=0 értéket beállító hibafeltételek

n 0006 (közvetett cím)

n 000C (nincs jelen az óra „cartridge”)

n 0091 (tartományhiba)

Valós idej óra b vített beállítása (Set Real Time Clock Extended)

A valósidej óra beállítás (TODWX) utasítás beírja a
pillanatnyi id t, dátumot és nyári id számítás
konfigurációt a PLC-be, a T-vel megadott puffercímr l
19 bájt hosszon.

A dátum és id értékeket BCD formátumban kell
kódolni (pl.: 16#02 felel meg a 2002-es évnek) A 6-9.
táblázat bemutatja a 19 bájtos id puffer (T)
formátumát.

A memória adatvesztés után az id napon a
következ kezd dátumot és id t veszi fel:

Az ENO=0 értéket beállító hibafeltételek

n 0006 (közvetett cím)

n 0007 (TOD adat hiba)

n 000C (nincs jelen az óra „cartridge”)

n 0091 (tartományhiba)

Dátum 1990. Január 1
Id 00:00:00
A hét napja Vasárnap

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

80

6-9.Tábla A 19-Byte hosszú id puffer formátuma (TI)

T Byte Megnevezés Byte Adat
0 Év (0 - 99) Aktuális év (BCD érték)
1 Hó (1 – 12) Aktuális hónap (BCD érték)
2 Nap (1 – 31) Aktuális nap (BCD érték
3 Óra (0 – 23) Aktuális óra (BCD érték)
4 Perc (0 – 59) Aktuális perc (BCD érték)
5 Másodperc (0 – 59) Aktuális másodperc (BCD érték)
6 00 fenntartva – mindig 00-ra állítva
7 A hét napja (1 – 7) Aktuális hét napja, 1=vasárnap (BCD érték)
8 üzemmód (00H - 03H, 08H,

10H - 13H, FFH)
korrekciós üzemmód:
00H = korrekció letiltva
01H = EU (id zóna eltérés UTC-t l = 0 óra) 1

02H = EU (id zóna eltérés UTC-t l = +1 óra) 1

03H = EU (id zóna eltérés UTC-t l = +2 óra) 1

04H - 07H = fenntartva
08H = EU (id zóna eltérés UTC-t l = - 1 óra) 1

09H - 0FH = fenntartva 10H = US 2

11H = Ausztrália 3

12H = Ausztrália (Tasmánia) 4

13H = Új-Zéland 5

14H - FEH = fenntartva
FFH = felhasználó által meghatározott (9 – 18 bájtokat használja)

9 korrekciós órák (0 - 23) korrekció mennyisége, órák (BCD érték)
10 korrekciós percek (0 - 59) korrekció mennyisége, percek (BCD érték)
11 kezd hónap (1 - 12) a nyári id számítás kezd hónapja (BCD érték)
12 kezd nap (1 - 31) a nyári id számítás kezd napja (BCD érték)
13 kezd óra (0 - 23) a nyári id számítás kezd órája (BCD érték)
14 kezd perc (0 - 59) a nyári id számítás kezd perce (BCD érték)
15 záró hónap (1 - 12) a nyári id számítás záró hónapja (BCD érték)
16 záró nap (1 - 31) a nyári id számítás záró napja (BCD érték)
17 záró óra (0 - 23) a nyári id számítás záró órája (BCD érték)
18 záró perc (0 - 59) a nyári id számítás záró perce (BCD érték)
1) EU konvenció: Állítsuk egy órával el re az id t március utolsó vasárnapján UTC szerinti 1:00 órakor. Az id t október
utolsó vasárnapján 2:00 UTC id pontban vissza kell állítani egy órával. (A helyi id a korrekció végrehajtásakor az UTC-

l való eltolódástól függ.)
2) US konvenció: Az id 1 órával el re állítása április els vasárnapján 2:00 helyi id szerint. Az óra visszaállítása
október utolsó vasárnapján 2:00 órakor, helyi id szerint.
3) Ausztráliai konvenció: Az óra el re állítása október utolsó vasárnapján helyi id szerint 2:00 órakor. Az óra
visszaállítása március utolsó vasárnapján 3:00 óra helyi id szerint.
4) Ausztrália (Tasmánia): Az óra el re állítása október els vasárnapján helyi id szerint 2:00 órakor. Az óra
visszaállítása március utolsó vasárnapján helyi id szerint 3:00 órakor.
5) Új Zéland: Az óra el re állítása október els vasárnapján helyi id szerint 2:00 órakor. Az óra visszaállítása március
15. utáni els vasárnapon helyi id szerint 3:00 órakor.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

81

Kommunikációs utasítások

Hálózati olvasás és hálózati írás utasítás

A hálózati olvasás utasítás (NETR) egy adatátviteli m veletet
kezdeményez, hogy összegy jtse az adatokat a távoli eszközb l, a
megadott porton (PORT) keresztül, amint az a táblázatban (TBL) meg
van határozva.

Az ENO=0 értéket beállító hibafeltételek

n 0006 (közvetett cím)

n Ha a függvény hibát ad vissza és beírja a táblázat állapot bájtjának
E bitjét (Ld. 6-5 ábra)

A Network Read utasítás maximum 16 bájt információt tud beolvasni egy
távoli állomásról, és a hálózat írási utasítás maximum 16 bájt információt
képes beírni egy távoli állomásba.

Bármennyi hálózati olvasás, és hálózati írás utasítást elhelyezhetünk a programban, de egyidej leg legfeljebb 8
aktiválható. Például lehet 4 hálózati olvasás és 4 hálózati írás utasítás . Vagy 2 hálózati olvasás, és 6 hálózati
írás utasítás aktív egyidej leg egy adott S7-200-on.

A hálózati olvasás/ hálózati írás utasításvarázslót felhasználhatjuk a számláló konfigurálásához. A hálózati
olvasás/ hálózati írás utasításvarázsló elindításához válasszuk ki a Tools > Instruction Wizard
menüparancsot, és ezután válasszuk ki a Network Read/Network Write pontot az utasítás varázsló ablakból.

6-10 táblázat A hálózati olvasás, és hálózati írás utasítások érvényes operandusai
Bemenetek/kimenetek Adattípus Operandusok

TBL BYTE VB, MB, *VD, *LD, *AC
PORT BYTE állandó: a CPU 221, CPU 222, CPU 224-hez 0

 a CPU 224XP, CPU 226-hoz 0 vagy 1

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

82

A 6-5. ábra ismerteti azt a táblázatot, melyre a TBL paraméter hivatkozik, és 6-11. táblázat felsorolja a
hibakódokat

Byte
eltolás 7 0
0 D A E 0 Hibakód

D Kész (a funkció végrehajtva): 0=nincs kész 1=kész
A Aktív (a funkció besorolásra került) 0=nem aktív 1=aktív
E Hiba (a funkció hibakóddal tért vissza) 0=nincs hiba 1=hiba

1 Távoli állomáscím PLC cím, melynek az adatához hozzá kell férni
2 Mutató az adatterületre A távoli állomáson egy közvetett mutató az elérni kívánt adatra
3
4

Terület a távoli
állomásban

Mutató a távoli állomásban lév adatterületre: közvetett mutató az
elérend adatra.

5 (I, Q, M, vagy V)
6 Adathossz Adathossz: az elérend adatbájtok száma a távoli állomáson (1-16 bájt)
7 0-ás adat byte
8 1-es adat byte

.

.

.
22 15-ös adat byte

Vételi vagy adási adatterület. 1-16 bájt az adatnak fenntartva.

A hálózati olvasás utasításnál azokat az értékeket tárolja, melyek
beolvasásra kerültek a távoli állomásról, amikor az utasítás végrehajtódott.
A hálózati írás utasításnál azokat az értékeket tárolja, melyek kiküldésre
kerülnek a távoli állomásra amikor az utasítás végrehajtódik.

6-5 ábra TBL paraméter a hálózati olvasás és hálózati írás utasításokhoz

6-11 táblázat Hibakódok a TBL paraméterhez
Kód Meghatározás

0 Nincs hiba
1 Id túllépési hiba: A távoli állomás nem válaszol
2 Vételi hiba: Paritási, keretezési vagy ellen rz összeg hiba a válaszban
3 Offline hiba: ütközés, dupla állomáscím vagy hibás hardver miatt
4 Sorbaállási, túlcsordulási hiba: több mint 8 hálózati olvasás vagy hálózati írás utasítás került

aktiválásra
5 Protokoll megsértés: megkíséreltek elvégezni egy hálózati olvasási vagy hálózati írási utasítást,

anélkül, hogy engedélyezték volna a PPI Mester üzemmódot, az SMB30-ban vagy SMB130-ban
6 Illegális paraméter: a TBL paraméter illegális vagy érvénytelen értéket tartalmaz
7 Nincs er forrás: a távoli állomás foglalt (egy feltöltési vagy letöltési m velet van folyamatban).
8 Hetes réteg hiba: alkalmazási protokoll megsértése
9 Üzenethiba: rossz adatcím vagy hibás adathossz

A-F Nem használatos (fenntartva)

A 6-6. ábra bemutatja a hálózati írás és hálózati olvasás utasítások használatát. Ebben a példában van egy
gyártó sor, ahol vajaspoharakat töltenek és küldenek tovább a 4 dobozoló gép valamelyikébe
(dobozcsomagolók). A dobozcsomagoló 8 pohár vajat tesz egyetlen kartondobozba. Egy terel gép szabályozza
a vajaspoharak áramlását az egyes dobozcsomagolókhoz. A dobozcsomagolókat 4 darab S7-200 vezérli, a
terel berendezést pedig egy TD 200 kezel i interfésszel ellátott S7-200.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

83

t Kifogyott a csomagolnivaló vajaspohár; t=1, kifogyott a vajaspohár
b Kevés a doboz; b=1, következ 30 percben dobozpótlásra van szükség,
g kevés a ragasztó; g=1, következ 30 percen belül ragasztót kell berakni
eee a tapasztalt hiba típusát azonosító hibakód
f hibajelz ; f=1 a dobozcsomagoló hibát észlelt
6-6 ábra Példa a hálózati olvasás és hálózati írás utasításokra

6-7 ábra bemutatja a vételi puffert (VB200) és az adási puffert (VB300) a 2-es állomáson lév adat eléréséhez.
Az S7-200 a hálózati olvasás utasítást használja arra, hogy beolvassa és vezérelje az állapot információt
folyamatosan minden egyes doboz csomagolónál. Mindig, amikor egy csomagoló 100 dobozt becsomagol,
akkor a terel berendezés feljegyzi ezt és küld egy üzenetet, hogy törölje az állapot szót a hálózati írás utasítás
segítségével.

Vételi puffer az egyes számú dobozcsomagoló
beolvasásához

Adási puffer az egyes számú dobozcsomagoló
számlálásának törlésére

 7 0 7 0
VB200 D A E 0 Hibakód VB300 D A E 0 Hibakód
VB201 Távoli állomáscím = 2 VB301 Távoli állomáscím = 2
VB202 VB302
VB203 VB303
VB204

Mutató az
adatterületre

VB304

Mutató az
adatterületre

VB205 Távoli állomás = (&VB100) VB305 Távoli állomás = (&VB101)
VB206 Adathossz = 3 bájt VB306 Adathossz = 2 bájt
VB207 kontroll VB307 0
VB208 Állapot (MSB) VB308 0
VB209 Állapot (MSB)

6-7 ábra Minta TBL adatok a Network Read/Write példához

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

84

Példa: Hálózati olvasási és írási utasítások

Network 1 //Az els ütemezésnél a PPI
 //mesterkód engedélyezése, az
 //összes vételi és adási puffer törlése

LD SM0.1
MOVB 2, SMB30
FILL +0, VW200, 68

Network 2 //Amikor a NETR Done bit (V200.7)
 //be van írva, és 100 doboz
 //csomagolása megtörtént:
 //1. betölti az 1-es dobozcsomagoló
 //állomás címét
 //2. betölti a távoli állomás adatára
 //mutató pointert
 //3. betölti az átküldend adat hosszát
 //4. betölti az átküldend adatot
 //5. törli az 1-es dobozcsomagoló által
 //csomagolt dobozok számát

LD V200.7
AW= VW208, +100
MOVB 2, VB301
MOVD &VB101, VD302
MOVB 2, VB306
MOVW +0, VW307
NETW VB300, 0

Network 3 //Amikor a NETR Done bit be
 //van írva, akkor elmenti az 1-es
 //dobozcsomagolótól jöv adatot

LD V200.7
MOVB VB207, VB400

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

85

Példa: Hálózati olvasás és hálózati írás utasítások, folytatás

Network 4 //Ha nem az els ütemezés és
 //nincsenek hibák, akkor:
 //1. betölti az 1-es csomagoló
 //állomás címét
 //2. betölti a távoli állomásban
 //lév adatok mutatóját
 //3. betölti a fogadandó adatok
 //hosszát
 //4. beolvassa az 1-es
 //dobozcsomagolóban lév
 //vezérlés és állapot adatot

LDN SM0.1
AN V200.6
AN V200.5
MOVB 2, VB201
MOVD &VB100, VD202
MOVB 3, VB206
NETR VB200, 0

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

86

Adási és vételi utasítások (Freeport)

A Transmit utasítás (XMT) Freeport üzemmódban az adatátviteli port(ok)
segítségével történ adat adásra használatos.

A Receive utasítás (RCV) kezdeményezi vagy lezárja az üzenet vételi
funkciót. Meg kell adni a m ködéshez szükséges vételi doboz (box)
kezdetét és végét. A megadott porton (PORT) keresztül fogadott
üzenetek eltárolásra kerülnek az adat pufferben (TBL). Az adat puffer
els bejegyzése megadja a vett bájtok számát.

Az ENO=0 értéket beállító hibafeltételek

n 0006 (közvetett cím)

n 0009 (egyidej adás/vétel a 0-ás porton)

n 000B (egyidej adás/vétel a 1-es porton)

n A vételi paraméter hiba beírja az SM86.6 vagy SM186.6 bitet

n Az S7-200 CPU nincs Freeport üzemmódban.

6-12. táblázat Érvényes operandusok az adás és vétel utasításokhoz
Bemenetek/kimenetek Adattípus Operandusok

TBL BYTE IB, QB, VB, MB, SMB, SB, *VD, *LD, *AC
PORT BYTE állandó: a CPU 221, CPU 222, CPU 224-hez 0

 a CPU 224XP, CPU 226-hoz 0 vagy 1

További információ a Freeport üzemmóddal kapcsolatban a Felhasználó által definiált protokollok a Freeport
üzemmódban cím fejezetben a 226. oldalon, a 7. fejezetben találhatók.

A Freeport üzemmód felhasználása a soros adatátviteli port vezérlésére
Kiválaszthatjuk a Freeport üzemmódot, hogy vezéreljük az S7-200 soros kommunikációs portját a felhasználói
program segítségével. Amikor kiválasztjuk a Freeport üzemmódot, akkor programunk vezérli a kommunikációs
port m ködését a vételi megszakításokon, adási megszakításokon, az adási utasítás és a vételi utasításon
keresztül. A kommunikációs protokollt teljes mértékben a ladder program vezérli, miközben Freeport
üzemmódban vagyunk. Az SMB30 (a 0-ás porthoz) és az SMB130 (az 1-es porthoz, ha az S7-200-nak két
portja van) használható arra, hogy megválasszuk az adatátviteli sebességet és a paritást.

A Freeport üzemmód le van tiltva, és a normál üzemmód újra helyreáll (például, programozó eszköz
hozzáférés), amikor az S7-200 STOP üzemmódban van.

Legegyszer bb esetben küldhetünk egy üzenetet egy nyomtatónak, vagy egy kijelz nek úgy, hogy csak az
adás (XMT) utasítást használjuk. Más példák tartalmazzák a vonalkód olvasó, mérlegek és hegeszt
berendezések csatlakoztatását is. Minden esetben meg kell írni a programot, mely támogatja azt a protokollt,
amit az S7-200-zal Freeport üzemmódban kommunikáló eszköz használ.

A Freeport kommunikáció csak akkor lehetséges, amikor az S7-200 RUN üzemmódban van. Engedélyezzük a
Freeport üzemmódot a 01 érték beállításával a protokoll választó mez ben az SMB30-ban (0-ás port), vagy az
SMB130-ban (1-es port). Amikor Freeport üzemmódban vagyunk, a programozó eszközzel való kommunikáció
nem lehetséges.

Tipp
A Freeport üzemmódot az SM0.7 különleges memória bittel vezérelhetjük, mely visszaadja az üzemmód
kapcsoló pillanatnyi helyzetét. Amikor az SM0.7 = 0, akkor kapcsoló TERM állásban van; amikor SM0.7 = 1,
akkor az üzemmód kapcsoló RUN állásban van. Ha csak akkor engedélyezzük a Freeport üzemmódot,
amikor a kapcsoló RUN állásban van, akkor használhatjuk a programozó eszközt az S7-200 m ködésének
figyelésére és vezérlésére a kapcsoló bármely más állásba való átkapcsolásakor.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

87

PPI kommunikáció átállítása Freeport üzemmódra

Az SMB30 és SMB130 konfigurálja a 0 és 1 kommunikációs portokat Freeport üzemmódra, és biztosítja az
adatátviteli sebesség, paritás és adatbitek számának beállítását. A 6-8. ábra ismerteti a Freeport vezérl bájtot.
Az összes konfigurációnál egy stop bitet generál a rendszer.

SMB30 = Port 0
SMB130 = Port 1

p: Paritásválasztás
 00 = nincs paritás
 01 = páros paritás
 10 = nincs paritás
 11 = páratlan paritás
d: Adatbitek karakterenként
 0 = 8 bit karakterenként
 1 = 7 bit karakterenként

bbb: Freeport adatátviteli sebesség
000= 38400 baud
001= 19200 baud
010= 9600 baud
011= 4800 baud
100= 2400 baud
101= 1200 baud
110= 115,2 kbaud1

111= 57,6 kbaud1

mm: Protokollválasztás
00= PPI/szolga üzemmód
01= Freeport protokoll
10= PPI/mester üzemmód
11= Foglalt (alapértelmezés a

PPI/szolga üzemmód)

1Az S7-200 CPU 1.2 vagy
kés bbi verzió szükséges hozzá

6-8. ábra SM vezérl bájt a Freeport üzemmódhoz (SMB30 vagy SMB130)

Adattovábbítás
A Transmit utasítás lehet vé teszi, hogy kiküldjünk egy vagy több karakterb l álló puffert, melynek maximális
hossza 255 karakter.

A 6-9. ábra bemutatja a küldési puffer szerkezetét.

Ha egy megszakítási rutint kapcsolunk az adásbefejezés
eseményhez, akkor az S7-200 egy megszakítást generál (9-es
megszakítási esemény a 0-s porthoz, és 26-os megszakítási
esemény az 1-es porthoz), miután a puffer utolsó karaktere is
kiküldésére került. 6-9. ábra A küldési puffer formátuma

Küldést végezhetünk megszakítások használata nélkül is (például egy üzenet kiküldése egy nyomtatóra) úgy,
hogy az SM4.5 vagy SM4.6 figyelésével állapítjuk meg, hogy befejez dött-e az átvitel.

A Transmit utasítás segítségével generálhatunk egy BREAK állapotot úgy, hogy a karakterek számát nullára
állítjuk, és végrehajtunk egy Transmit utasítást. Ez egy BREAK állapotot generál a vonalon a pillanatnyi
automata átviteli sebesség 16-szorosáig. Egy BREAK kiküldését ugyanúgy kezeli a rendszer, mint bármilyen
más üzenet kiküldését, itt is egy adásmegszakítás jön létre, amikor a BREAK befejez dött, és az SM4.5 vagy
SM4.6 jelzi a Transmit m velet pillanatnyi állapotát.

Adatfogadás
A Receive utasítás lehet vé teszi, hogy fogadjunk egy vagy több karakterb l álló puffert, melynek maximális
hossza 255 karakter.

A 6-10. ábra bemutatja a vételi puffer szerkezetét.

Ha egy megszakítási rutint kapcsolunk a vételi üzenet befejezése
eseményhez, akkor az S7-200 egy megszakítást generál (23-as
megszakítási esemény a 0-s porthoz, és 24-es megszakítási
esemény az 1-es porthoz), miután a puffer utolsó karaktere
beérkezett.

6-10. ábra A vételi puffer formátuma

Megszakítások nélkül is fogadhatunk üzeneteket úgy, hogy figyeljük az SMB86 (0-s port) vagy SMB186 (1-es
port) memóriabájtot. Ez a bájt nem zéró, amikor a vételi utasítás inaktív vagy lezárult. Ez a bájt nulla, amikor
folyamatban van a vétel.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

88

Amint a 6-13. táblázatban látható, a Receive utasítás lehet vé teszi, hogy megválasszuk az üzenet kezdeti és
befejezési feltételeit az SMB86 - SMB94-ig terjed memóriával a 0-s porthoz, és az SMB186 - SMB194-ig
terjed memóriával az 1-es porthoz.

Tipp
Az üzenetvételi funkció automatikusan lezárul abban az esetben, ha túlfutási vagy paritási hiba következik be.
Az üzenetvétel funkció m ködéséhez definiálni kell a kezdeti feltételt és a befejezési feltételt (maximális
karakterszám).

6-13. táblázat A vételi puffer bájtjai (SMB86-SMB94 és SMB186-SMB194)

0-s port 1-s port Leírás
SMB86 SMB186 Üzenetvétel állapotbájt MSB LSB

 7 0

n: 1= Az üzenetvételi funkció lezárult: a felhasználó kiadta a letiltás parancsot.
r: 1= Az üzenetvételi funkció lezárult: hiba a bemeneti paraméterekben vagy hiányzik

a kezdési illetve befejezési feltétel.
e: 1= Lezáró karakter megérkezett.
t: 1= Az üzenetvételi funkció lezárult: az id lejárt.
c: 1= Az üzenetvételi funkció lezárult: maximális karakterszámot elértük.
p 1= Az üzenetvételi funkció lezárult: paritáshiba.

SMB87 SMB187 Üzenetvétel ellen rz bájt MSB LSB
 7 0

en: 0= Az üzenetvételi funkció letiltva.
 1= Az üzenetvételi funkció engedélyezve.
 Az üzenetvétel engedélyezés/tiltás bit mindig ellen rzésre kerül az RCV

 utasítás végrehajtásakor.
sc: 0= Figyelmen kívül hagyja az SMB88 vagy SMB188 értékét.
 1= Használja az SMB88 vagy SMB188 értékét az üzenet megkezdésének

észlelésére.
ec: 0= Figyelmen kívül hagyja az SMB89 vagy SMB189 értékét.
 1= Használja az SMB89 vagy SMB189 értékét az üzenet végének észlelésére.
il: 0= Figyelmen kívül hagyja az SMW90 vagy SMW190 értékét.
 1= Használja az SMW90 vagy SMW190 értékét az üres vonal állapot észlelésére.
c/m: 0= Karakterek közötti id zít .
 1= Üzenet id zít .
tmr: 0= Figyelmen kívül hagyja az SMW92 vagy SMW192 értékét.
 1= Befejezi a vételt, ha túllépte az SMW92-ben vagy SMW192-ben lév id zítési

id tartamot.
bk: 0= A break állapot figyelmen kívül hagyása.
1= A break állapot felhasználása az üzenetészlelés megkezdésére.

SMB88 SMB188 Az üzenetkarakter kezdete.
SMB89 SMB189 Az üzenetkarakter vége.
SMW90 SMW190 Üres vonali id szak milliszekundumban megadva. Az üres vonali id lejárta után vett els

karakter egy új üzenet kezdete.
SMW92 SMW192 Karakterek közötti/üzenet id zít id túllépési érték milliszekundumban megadva. Ha az

id tartam lejárt, az üzenetvételi funkció befejez dik.
SMB94 SMB194 A fogadandó karakterek maximális száma (1-255 bájt). Ezt a tartományt a várható maximális

puffer méretre kell beállítani, még akkor is, ha a karakterszám üzenet lezárást nem használjuk.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

89

Kezdési és befejezési feltételek a vételi utasításhoz

A vételi utasítás a vételi üzenet szabályozóbájt (SMB87 vagy SMB187) bitjeit használja az üzenet kezdési és
befejezési feltételeinek meghatározására.

Tipp
Ha a vételi utasítást kiadásakor forgalom van jelen az adatátviteli porton más eszközökt l, akkor a vételi
üzenet funkció elkezdhet fogadni egy karaktert annak az üzenetnek a közepéb l, ezáltal paritáshibát és az
üzenetvételi funkció befejez dését idézi el . Ha a paritást nem engedélyezzük, akkor a vett üzenet hibás
karaktereket tartalmazhat. Ez a helyzet akkor fordulhat el , amikor az indulási feltételt egy konkrét
startkarakterhez vagy bármilyen karakterhez rendeljük, amint az alábbi 2. vagy 6. pontban le van írva.
A vételi utasítás több üzenetindítási feltételt támogat. Egy indítási feltétel megadása, beleértve a break vagy
üres vonal érzékelést, kiküszöböli ezt a problémát azzal, hogy miel tt elhelyezné a karaktereket az üzenet
pufferben, kényszeríti az üzenetvételi funkciót az üzenet kezdéséhez való szinkronizálásra a karakter
kezdetével.

A vételi utasítás több indítási feltételt támogat:

1. Üres vonal érzékelés: Az üres vonal feltételt az adatátviteli vonal csendes vagy üres idejeként határozzuk
meg. Egy vétel akkor indul, amikor az adatátviteli vonal csendes vagy üres volt az SMW90-ben vagy
SMW190-ben megadott milliszekundumig. Amikor a vételi utasítás a programunkban végrehajtódik, akkor a
vételi üzenet funkció kezdeményezi az üres vonal feltétel keresését. Ha bármilyen karakter érkezik, miel tt
az üres vonali id lejár, akkor a vételi üzenet funkció elhanyagolja azokat a karaktereket, és újraindítja az
üres vonal számlálót az SMW90-b l vagy SMW190-b l vett id értékkel. Lásd 6-11. ábra. Miután az üres
vonal id zítés lejár, az üzenetvétel funkció minden ezt követ vett karaktert eltárol az üzenet pufferben.

Az üres vonal id zít nek mindig nagyobbnak kell lenni, mint az egy karakter kiadásának ideje (startbit,
adatbit, paritás- és stopbitek) a megadott adatátviteli sebesség mellett. Tipikus érték az üres vonal id re az
adatátviteli sebesség által megadott karakterid háromszorosa.

Az üres id érzékelésének kezd feltételként való használata a bináris protokolloknál és az olyan
protokolloknál, ahol nincs egy konkrét indító karakter el írva, vagy a protokoll egy minimális id t ír el az
üzenetek közt.

Beállítás: il=1, sc=0, bk=0, SMW90/SMW190=üres id túllépés milliszekundumban
 karakterek karakterek

Újraindítja az üres id t Az üzenetpufferbe rakott els karakter
A vételi utasítás végrehajtva: Üres id érzékelve:
elindítja az üres id t elindítja az üzenet vételi funkciót

6-11. ábra Az üres id érzékelés használata a vételi utasítás indítására

2. Start karakter érzékelés: A start karakter bármilyen karakter lehet, melyet egy üzenet els karaktereként
használunk. Egy üzenet akkor kezd dik, amikor az SMB88-ban vagy SMB188-ban megadott start karakter
beérkezik. Az üzenetvételi funkció a start karaktert az üzenet els karaktereként eltárolja a vételi pufferben.
Az üzenetvételi funkció figyelmen kívül hagy minden olyan karaktert, ami a start karakter el tt került vételre.
A start karakter és minden, a start karakter után vett karakter, az üzenet pufferben kerül eltárolásra.
Jellemz en a start karakter érzékelést használjuk az olyan ASCII protokolloknál, melyeknél minden üzenet
ugyanazzal a karakterrel kezd dik.

Beállítás: il=0, sc=1, bk=0, SMW90/SMW190=lényegtelen, SMB88/SMB188=start karakter

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

90

3. Üres vonal és start karakter: A vételi utasítás elindíthat egy üzenetet az üres vonal és a start karakter
kombinációjával is. Amikor a vételi utasítás végrehajtásra kerül, akkor az üzenetvétel funkció keres egy
üres vonal állapotot. Miután megtalálta az üres vonal állapotot, az üzenetvételi funkció keresi a megadott
start karaktert. Ha a start karakteren kívül bármilyen más karakter érkezik, akkor az üzenetvételi funkció
újraindítja az üres vonal állapot keresést. Az üres vonal állapot teljesülése és a start karakter beérkezése
el tt vett összes karaktert figyelmen kívül hagyja a rendszer. A start karakter beírásra kerül az üzenet
pufferbe az azt követ összes karakterrel együtt.

Az üres vonali id nek mindig nagyobbnak kell lennie, mint a megadott adatátviteli sebesség mellett egy
karakter kiküldése (startbit, adatbitek, paritás- és stopbitek). Az üres vonal id tipikus értéke három
karakterid az adott adatátviteli sebesség mellett.

Jellemz en akkor használjuk ezt a fajta indítási feltételt, amikor olyan protokollunk van, mely el írja az
üzenetek közötti minimális id t, és az üzenet els karaktere egy cím vagy olyan valami, ami egy konkrét
eszközt határoz meg. Ez akkor a leghasznosabb, amikor olyan protokollt valósítunk meg, ahol több eszköz
van a kommunikációs vonalon. Ebben az esetben a vételi utasítás csak akkor indít el egy megszakítást,
amikor az üzenetet a start karakterrel azonosított konkrét cím vagy eszköz fogadja.

Beállítás: il=1, sc=1, bk=0, SMW90/SMW190 > 0, SMB88/SMB188=start karakter

4. A break érzékelés: A break jelzés akkor történik, amikor a vett adat zéró értéken áll egy teljes karakter
adási idejénél hosszabb ideig. A teljes karakter adási idejét a start-, az adat-, paritás- és stopbitek összes
ideje határozza meg. Ha a vételi utasítás úgy van konfigurálva, hogy elindítson egy üzenetet a break
állapot vételekor, akkor bármilyen karakter érkezik a break állapot után, az bekerül az üzenet pufferbe. A
break állapot el tt érkezett összes karaktert figyelmen kívül hagyja a rendszer. Jellemz en a break
érzékelést kezd állapotként csak akkor használjuk, amikor egy protokoll azt megkívánja.

Beállítás: il=0, sc=0, bk=1, SMW90/SMW190=lényegtelen, SMB88/SMB188=lényegtelen

5. Break és start karakter: A vételi utasítás konfigurálható úgy is, hogy a break állapot után fogadjon
karaktereket, és ezután egy adott start karaktert ebben a sorozatban. A break állapot után az üzenetvételi
funkció keresi az adott start karaktert. Ha bármilyen, a start karaktert l eltér karakter érkezik, az
üzenetvétel funkció újraindítja a break állapot keresését. A break feltétel kielégítése el tt és a start karakter
el tt vett összes karakter figyelmen kívül lesz hagyva. A start karakter bekerül az üzenet pufferbe az azt
követ összes karakterrel együtt.

Beállítás: il=0, sc=1, bk=1, SMW90/SMW190=lényegtelen, SMB88/SMB188=start karakter

6. Bármilyen karakter: A vételi utasítás konfigurálható úgy is, hogy bármilyen karakter vételekor azonnal
kezdje el a vételt, és helyezze el azokat az üzenet pufferbe. Ez az üres vonal érzékelésnek egy különleges
esete. Ebben az esetben az üres vonali id (SMW90 vagy SMW190) nullára van beállítva. Ez arra
kényszeríti a vételi utasítást, hogy a végrehajtáskor azonnal elkezdje a karakterek vételét.

Beállítás: il=1, sc=0, bk=0, SMW90/SMW190=0, SMB88/SMB188=lényegtelen

Egy üzenet bármilyen karakterrel való elindítása lehet vé teszi, hogy az üzenetid zít t az üzenet vétel
id túllépés kezelésére használjuk. Ez azokban az esetekben hasznos, amikor Freeport-ot használunk a
protokoll mester vagy gazda részének megvalósításához, és szükség van egy id túllépésre, ha nem
érkezik válasz a szolgaeszközt l az el írt id n belül. Az üzenetid zít akkor indul, amikor a vételi utasítás
végrehajtódik, mivel az üres vonal id nullára lett állítva. Az üzenetid zít eléri az id túllépést, és leállítja
az üzenetvételi funkciót, ha semelyik másik végfeltétel nem teljesül.

Beállítás: il=1, sc=0, bk=0, SMW90/SMW190=0, SMB88/SMB188=lényegtelen,
c/m=1, tmr=1, SMW92=az üzenet id túllépés milliszekundumban kifejezve

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

91

A vételi utasítás az üzenet lezárásának többféle módszerét támogatja. Az üzenet lezárható a következ k
egyikével vagy kombinációival.

1. Lezáró karakter érzékelés: A lezáró karakter bármelyik karakter lehet, melyet az üzenet végéhez
rendelünk. Miután megtalálta a start feltételt, a vételi utasítás ellen riz minden egyes fogadott karaktert,
hogy megnézze, megegyezik-e a lezáró karakterrel. Amikor a lezáró karakter kerül vételre, akkor az
bekerül a vételi pufferbe, és a vétel befejez dik.

A lezáró karakter érzékelést jellemz en azokkal az ASCII protokollokkal használjuk, ahol minden üzenet
egy megadott karakterrel végz dik. Használhatjuk a lezáró karakter érzékelést a karakterközi id vel együtt,
az üzenet id vel vagy a maximális karakterszámmal is, hogy lezárjuk az üzenetet.

Beállítás: ec=1, SMB89/SMB189=lezáró karakter

2. Karakterek közötti id zít : A karakter közötti id az az id , amelyet az egyik karakter vége (a stopbit) és a
következ karakter vége között mérünk (a stopbit). Ha a karakterek közötti id (beleértve a második
karaktert is) meghaladja az SMW92-ben vagy SMW192-ben megadott milliszekundumot, akkor az
üzenetvétel funkció lezárul. A karakterek közötti id zít minden vett karakter után újraindul. Lásd 6-12.
ábra.

A karakterközi id t használhatjuk az olyan protokoll szerinti üzenetek lezárására is, amelyeknek nincsen
megadott üzenetvég jelz karaktere. Ezt az id zít t egy olyan értékre kell állítani, mely nagyobb, mint egy
karakter ideje az adott sebesség mellett, mivel ez az id zít mindig egy teljes karakter vételének az idejét
tartalmazza (startbit, adatbitek, paritás- és stopbitek).

A karakterek közötti id zítést kombinálva is használhatjuk a lezáró karakter érzékeléssel, és a maximális
karakterszámmal együtt is az üzenet lezárásához.

Beállítás: c/m=0, tmr=1, SMW92/SMW192=az id túllépés milliszekundumban

Karakterek Karakterek

 Újraindítja a karakterközi id zít t A karakterközi id zít lejár:
Lezárja az üzenetet, és generál egy üzenetvételi
megszakítást

6-12. ábra A karakterközi id zít használata a vételi utasítás lezárásához

3. Üzenet id zít : Az üzenet id zít az üzenetet az üzenet kezdete után egy megadott id vel lezárja. Az
üzenet id zít akkor indul el, amikor az üzenetvételi funkció feltétele(i) teljesül(nek). Az üzenet id zít
akkor jár le, amikor az SMW92-ben vagy SMW192-ben megadott ms eltelt. Lásd 6-13. ábra.

Jellemz en akkor használunk üzenet id zít t, amikor az adatátviteli eszközök nem képesek garantálni,
hogy ne legyen id hézag a karakterek között, vagy amikor modemen keresztül dolgozunk. A modemekhez
használhatunk egy üzenet id zít t arra, hogy beállítsuk az üzenet vételére megengedett id t az üzenet
kezdetét l számítva. Az üzenet id zít tipikus értéke legyen az adott adatátviteli sebesség mellett a
leghosszabb lehetséges üzenet vételéhez szükséges id 1,5-szerese.

Az üzenet id zít t használhatjuk kombinálva a lezáró karakter érzékeléssel, és a maximális
karakterszámlálóval az üzenet lezárására.

Beállítás: c/m=1, tmr=1, SMW92/SMW192=id túllépés milliszekundumban

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

92

Karakterek Karakterek

Az üzenet kezdete: Az üzenet id zít lejár:
Elindítja az üzenet id zít t Lezárja az üzenetet, és generál egy üzenetvételi

megszakítást

6-13. ábra Az üzenet id zít használata a vételi utasítás lezárásához

4. Maximális karakterszám: A vételi utasításnak meg kell mondani a fogadandó karakterek maximális számát
(SMB94 vagy SMB194). Amikor ezt az értéket elérjük vagy túllépjük, az üzenetvételi funkció lezárul. A
vételi utasítás megköveteli, hogy a felhasználó megadjon egy maximális karakterszámot, még akkor is, ha
ezt konkrétan nem használja fel lezáró feltételként. Ez azért van, mert a vételi utasításnak tudnia kell a
vételi üzenet maximális hosszát, hogy az üzenet után elhelyezett felhasználói adat az üzenet puffer után ne
íródjon felül.

A maximális karakterszám felhasználható az üzenetek lezárására olyan protokollok esetén, ahol az
üzenethossz ismert, és mindig azonos. A maximális karakterszámot mindig a záró karakter érzékeléssel,
karakterközi id vel vagy az üzenet id zít vel együtt használjuk.

5. Paritáshibák: A vételi utasítás azonnal lezárul, amikor a hardver paritáshibát jelez a vett karakternél.
Paritáshibák csak akkor lehetségesek, ha a paritás engedélyezve van az SMB30 vagy az SMB130
memóriákban. Ezt a funkciót nem lehet letiltani.

6. Felhasználói lezárás: A felhasználói program lezárhatja az üzenetvételi funkciót úgy, hogy végrehajt egy
másik vételi utasítást az engedélyez bittel (EN) az SMB87-ben vagy SMB187-ben, annak nullára
állításával. Ez azonnal lezárja a vételi üzenet funkciót.

Karakter megszakítás vezérlés használata az adatok vételéhez
A protokoll támogatás teljes rugalmassága érdekében végezhetjük az adatok vételét az adatmegszakítás
vezérlésének segítségével is. Minden egyes vett karakter generál egy megszakítást. A vett karakter
elhelyezésre kerül az SMB2-ben, és a paritási állapot (ha engedélyezve van) bekerül az SM3.0-ba, közvetlenül
a karaktervételi eseményhez rendelt megszakítási rutin végrehajtása el tt. Az SMB2 a Freeport vételi karakter
puffere. A Freeport üzemmód közben vett minden egyes karakter ezen a helyen kerül elhelyezésre, hogy
könnyen elérhet legyen a felhasználói programból. Az SMB3-at a Freeport üzemmódhoz használjuk, és ez
tartalmaz egy paritáshiba bitet, mely bekapcsol, amikor egy vett karakternél paritáshibát észlel a rendszer. A
bájt minden más bitje foglalt. A paritás bitet felhasználhatjuk a rendszer törlésére vagy az üzenet negatív
nyugtázására.

Amikor a karakter megszakítást magas adatátviteli sebességeknél (38,4 kbaud-115,2 kbaud) használjuk, akkor
a megszakítások közötti id nagyon rövid. Például a karakter megszakítás 38,4 kbaud mellett 260
milliszekundum, 57,6 kbaud-nál ez 173 milliszekundum, és 115,2 kbaud-nál 86 milliszekundum. Gondoskodjunk
róla, hogy a megszakítási rutin nagyon rövid legyen, hogy elkerülhessük a karaktervesztést, vagy a vételi
utasítás más használatát.

Tipp
Az SMB2-t és SMB3-t közösen használja a Port 0 és Port 1. Amikor a 0-s porton egy karakter vétele történik,
annak eredményeképpen végrehajtódik az eseményhez kapcsolt megszakítási rutin (8-as megszakítási
esemény), az SMB2 tartalmazza a 0-s porton vett karaktert, az SMB3 pedig a vett karakter paritás állapotát.
Amikor egy karakter vétele történik az 1-es porton, ennek hatására végrehajtódik az eseményhez kapcsolt
megszakítási rutin (25-ös megszakítási esemény), az SMB2 tartalmazza az 1-es porton vett karaktert, és az
SMB3 pedig a vett karakter paritás állapotát.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

93

Példa: Adás és vétel utasítások
M
A
I
N

Network 1 // Ez a program fogad egy karakterláncot,
 //míg egy soremelés karaktert nem kap.
 //Ekkor az üzenetet visszaküldi a feladónak.

LD SM0.1 // Az els ütemezésnél:
MOVB 16#09, SMB30 //1. Inicializáljuk a Freeport-ot
 // - 9600 baud választása.
 // - 8 adatbit választása.
 // - Nincs paritás választása.

MOVB 16#B0, SMB87 //2. RCV üzenet vezérl bájt
 //inicializálása:
 // - RCV engedélyezve.
 // - Üzenet vége karakter érzékelése.
 // - Üres vonal feltétel érzékelése,
 //mint üzenetkezdet állapot.

MOVB 16#0A, SMB89 //3. Az üzenetvég karakter beállítása
 //hex 0A (soremelés) értékre.

MOVW +5, SMW90 //4. Az üres vonal id túllépés
 //beállítása 5 milliszekundumra.
MOVB 100, SMB94 //5. A karakterek maximális
 //számának beállítása 100-ra.

ATCH INT_0, 23 //6. 0-s megszakítás hozzárendelése
 //a vétel befejez dött eseményhez.

ATCH INT_2, 9 //7. 2-s megszakítás hozzárendelése
 //az adás befejez dött eseményhez.

ENI //8. Felhasználói megszakítások
 //engedélyezése.

RCV VB100, 0 //9. A vételi doboz (box) engedélyezése
 //pufferrel a VB100-nál.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

94

Példa: Adás és vétel utasítások, folytatás
I
N
T
0

Network 1 // Vétel befejez dött, megszakítási rutin:
 //1. Ha a vételi állapot lezáró karakter vételét
 //mutatja, akkor kapcsoljunk egy 10
 //milliszekundumos id zít t, mely elindít egy
 //adást, és visszatér.
 //2. Ha a vétel befejez dött bármilyen ok
 miatt, akkor indítsunk el egy új vételt.

LDB= SMB86, 16#20
MOVB 10, SMB34
ATCH INT_1, 10
CRETI
NOT
RCV VB100, 0

I
N
T
1

Network 1 //10 milliszekundumos id zít megszakítás:
 ////1. Az id zít megszakítás leválasztása.
 //2. Üzenet visszaküldése a felhasználónak a
 //porton.

LD SM0.0
DTCH 10
XMT VB100, 0

I
N
T
2

Network 1 // Adás befejezés megszakítás:
 // Egy újabb vétel engedélyezése.

LD SM0.0
RCV VB100, 0

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

95

Port cím beolvasása, port cím beállítása utasítások

A Get Port Address (GPA) utasítás beolvassa annak az S7-200 CPU
portnak az állomáscímét, amelyiket a PORT-ban megadtunk, és elhelyezi
az ADDR-ban megadott címen.

A Set Port Address (SPA) utasítás beállítja a port állomáscímét (PORT)
az ADDR-ben megadott értékre. Az új cím nem kerül permanens
elmentésre. A tápfeszültség ki/bekapcsolás után az érintett port visszatér
az utolsó címére (arra, amit a rendszerblokkal letöltöttünk).

Az ENO=0 értéket beállító hibafeltételek

n 0006 (közvetett cím)

n 0004 (egy megszakítási rutinban megpróbált végrehajtani egy Set
Port Address utasítást)

6-14. táblázat Érvényes operandusok a Get Port Address és Set Port Address utasításokhoz

Bemenetek/kimenetek Adattípus Operandusok
ADDR BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *LD, *AC, Konstans

(Egy állandó érték csak a Set Port Address utasítás esetén érvényes.)
PORT BYTE Állandó

a CPU 221-hez, CPU 222-höz, CPU 224-hez 0
a CPU 224XP-hez, CPU 226-hoz 0 vagy 1

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

96

Összehasonlító utasítások (Compare)

Numerikus értékek összehasonlítása

Az összehasonlító utasításokat két érték összehasonlítására használjuk:

IN=IN2 IN1>=IN2 IN1<=IN2
IN>IN2 IN1<IN2 IN1<>IN2

A Compare Byte m veletek el jel nélküliek.
A Compare Integer m veletek el jelesek.
A Compare Double Word m veletek el jelesek.
A Compare Real m veletek el jelesek.

LAD-hoz és FBD-hez: Amikor az összehasonlítás eredménye igaz, az
összehasonlító utasítás bekapcsolja az érintkez t (LAD) vagy a
kimenetet (FBD).

STL esetén: Amikor az összehasonlítás eredménye igaz, akkor a
Compare utasítás Load, AND illetve OR m velettel beilleszt egy 1-est a
verem tetején lév érték helyére (STL).

Amikor az IEC összehasonlító utasításokat használjuk, akkor a
bemenetnél különböz adattípusokat használhatunk. Azonban, mindkét
bemeneti értéknek azonos adattípusúnak kell lennie.

Megjegyzés
A következ feltételek fatális hibához vezetnek, és hatásukra az S7-200
azonnal abbahagyja a program végrehajtását:

 illegális közvetett címet talál (bármely Compare utasítás)

 illegális valós szám (például NAN) fordul el (a Compare Real
utasításnál).

Ezen feltételek el fordulásának megel zésére gondoskodjunk róla, hogy
helyesen inicializáljuk a mutatókat és értékeket, melyek a valós számokat
tartalmazzák, miel tt végrehajtanánk az összehasonlítási utasításokat,
melyek ezen értékeket használják.

Az összehasonlító utasítások az áramfolyás állapotától függetlenül
végrehajtásra kerülnek.

6-15. táblázat Érvényes operandusok a Compare utasításokhoz

Bemenetek/kimenetek Típus Operandusok
BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *LD, *AC, Konstans

INT IW, QW, VW, MW, SMW, T, C, LW, AC, AIW, *VD, *LD, *AC, Konstans

DINT ID, QD, VD, MD, SMD, SD, LD, AC, HC, *VD, *LD, *AC, Konstans

IN1, IN2

REAL ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *LD, *AC, Konstans

Kimenet (vagy OUT) BOOL I, Q, V, M, SM, S, T, C, L, Áramfolyás

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

97

Példa: Compare utasítások
Network 1 //Fordítsuk a 0-s számú analóg szabályozó

//potenciométert, hogy megváltoztassa az
//SMB28 bájt értékét.
//Q0.0 aktív, amikor az SMB28 értéke kisebb,
//vagy egyenl , mint 50.
//Q0.1 aktív, amikor SMB28 értéke nagyobb,
//vagy egyenl , mint 150.
//Az állapotkijelz akkor van bekapcsolva,
//amikor az összehasonlítás eredménye igaz.

LD I0.0
LPS
AB<= SMB28, 50
= Q0.0
LPP
AB>= SMB28, 150
= Q0.1

Network 2 //V memóriacím betöltése alacsony értékekkel,
//melyek az összehasonlítást hamissá teszik, és
//melyek kikapcsolják az állapotjelz ket.

LD I0.1
MOVW -30000, VW0
MOVD -200000000, VD2
MOVR 1.012E--006, VD6

Network 3 //V memóriacímek feltöltése magas értékekkel,
//melyek hatására az összehasonlítások igazak
//lesznek, és melyek az állapotjelz ket
//bekapcsolják.

LD I0.2
MOVW +30000, VW0
MOVD -100000000, VD2
MOVR 3.141593, VD6

Network 4 //Az egész szó összehasonlítás megállapítja,
//hogy a VW0 > +10000 feltétel igaz-e.
//Programállandókat használ a különböz
//adattípusok bemutatására. Összehasonlítunk a
//programozható memóriában lév két értéket is,
//úgy, mint: VW0 > VW100.

LD I0.3
LPS
AW> VW0, +10000
= Q0.2
LRD
AD< -150000000, VD2
= Q0.3
LPP
AR> VD6, 5.001E--006
= Q0.4

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

98

Karakterlánc összehasonlítás

A Compare String utasítás összehasonlít két ASCII karakterekb l álló
karakterláncot:

IN1 = IN2 IN1 <> IN2

Amikor az összehasonlítás igaz, a Compare utasítás bekapcsolja az
érintkez t (LAD), vagy kimenetet (FBD), vagy a Compare utasítás AND
illetve OR kapcsolatba hoz 1-et a verem tetejével (STL).

Megjegyzés
A következ feltételek fatális hibát jelentenek, és hatásukra az S7-200
azonnal abbahagyja a program végrehajtását:

 illegális közvetett cím fordult el (bármelyik Compare utasítás)

 254 karakternél hosszabb karakterláncot talált (a Compare String
utasítás)

 a string, melynek kezd címe és hossza alapján nem fér el a
megadott memóriaterületen (Compare String utasítás)

Hogy megel zzük ezen feltételek el fordulását, gondoskodjunk róla, hogy
megfelel en inicializáljuk a mutatókat és a memóriahelyeket, melyeket
ASCII karakterláncok tárolására használunk, miel tt végrehajtanánk az
ezen értékeket használó Compare utasításokat. Biztosítsuk, hogy az
ASCII karakterlánc számára lefoglalt területen a teljes karakterlánc
elférjen a megadott memóriaterületen belül.

A Compare utasítások az áramfolyás állapotától függetlenül
végrehajtásra kerülnek.

6-16. táblázat Érvényes operandusok az érvényes operandusok a Compare utasításokhoz

Bemenetek/kimenetek Típus Operandusok
IN1 STRING VB, LB, *VD, *LD, *AC, Konstans

IN2 STRING VB, LB, *VD, *LD, *AC

Kimenet (OUT) BOOL I, Q, V, M, SM, S, T, C, L, Áramfolyás

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

99

Konverziós utasítások

Standard konverziós utasítások

Numerikus konverziók
A Byte to Integer (BTI), Integer to Byte (ITB), Integer to Double Integer
(ITD), Double Integer to Integer (DTI), Double Integer to Real (DTR),
BCD to Integer (BCDI) és az Integer to BCD (IBCD) utasítások egy IN
bemeneti értéket átalakítanak a megadott formátumra, és a kimeneti
értéket eltárolják az OUT által meghatározott memóriahelyen. Például
átalakíthatunk egy dupla integer értéket valós számmá. Ugyanígy
átalakítást végezhetünk az integer és a BCD formátumok között is.

Kerekítés és csonkítás
A Round utasítás (ROUND) átalakít egy valós IN értéket egy dupla
pontosságú egész értékre, és a kerekített eredményt elhelyezi az OUT
által meghatározott változóban.

A Truncate utasítás (TRUNC) átalakít egy valós IN számot egy dupla
pontosságú egésszé, és az eredmény egészszám részét elhelyezi az
OUT által meghatározott változóban.

Segment
A Segment (SEG) lehet vé teszi, hogy létrehozzunk egy olyan bitmintát,
melyek bekapcsolják egy hét szegmenses kijelz szegmenseit.

6-17. táblázat A standard konverziós utasítások érvényes operandusai

Bemenetek/kimenetek Típus Operandusok
IN BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *LD, *AC, Konstans

WORD, INT IW, QW, VW, MW, SMW, SW, T, C, LW, AIW, AC, *VD, *LD, *AC,
Konstans

DINT ID, QD, VD, MD, SMD, SD, LD, HC, AC, *VD, *LD, *AC, Konstans

REAL ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *LD, *AC, Konstans

OUT BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *LD, *AC
WORD, INT IW, QW, VW, MW, SMW, SW, T, C, LW, AC, *VD, *LD, *AC
DINT, REAL ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *LD, *AC

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

100

BCD to Integer és az Integer to BCD utasítások m ködése
A BCD to Integer utasítás (BCDI) átalakítja a binárisan kódolt
decimális IN értéket egész értékké, és az eredményt betölti az OUT-
tal megadott változóba. Az IN érvényes tartománya 0-9999 BCD.

Az Integer to BCD utasítás (IBCD) átalakítja az IN bemeneti egész
értéket egy binárisan kódolt decimális számmá, és betölti az
eredményt az OUT által meghatározott változóba. Az IN
érvényességi tartománya 0-9999 integer.

ENO=0-t beállító hibafeltételek
 SM1.6 (érvénytelen BCD)
 0006 (közvetett cím)

Az érintett SM bitek:
 SM1.6 (érvénytelen BCD)

Double Integer to Real utasítás m ködése
A Double Integer to Real utasítás (DTR) átalakít egy 32 bites el jeles
egész IN számot egy 32 bites valós számmá, és az eredményt
elhelyezi az OUT által meghatározott változóba.

ENO=0-t beállító hibafeltételek
 0006 (közvetett cím)

Double Integer to Integer utasítás m ködése
A Double Integer to Integer utasítás (DTI) átalakítja a dupla
pontosságú egész IN értéket egész értékké, és az eredményt
elhelyezi az OUT által meghatározott változóba.

Ha a konvertálandó érték, túl nagy ahhoz, hogy a kimenet meg
tudja jeleníteni, akkor a túlcsordulás bit beíródik és a kimeneten
nem történik változás.

ENO=0-t beállító hibafeltételek
 SM1.1 (túlcsordulás)
 0006 (közvetett cím)

Az érintett SM bitek:
 SM1.1 (túlcsordulás)

Integer to Double Integer utasítás m ködése
Az Integer to Double Integer utasítás (ITD) átalakítja az IN egész
értéket egy dupla pontosságú egész értékké, és az eredményt
elhelyezi az OUT által meghatározott változóba. Az el jel
kiterjesztett.

ENO=0-t beállító hibafeltételek
 0006 (közvetett cím)

Byte to Integer utasítás m ködése
A Byte to Integer utasítás (BTI) átalakítja az IN bájtértéket egész
típusú értékké, és az eredményt elhelyezi az OUT által
meghatározott változóba. A bájt el jel nélküli, ezért nincs el jel
kiterjesztés.

ENO=0-t beállító hibafeltételek
 0006 (közvetett cím)

Integer to Byte utasítás m ködése
Az Integer to Byte utasítás (ITB) átalakítja az IN szó értékét bájt
értékké, és az eredményt elhelyezi az OUT által meghatározott
változóba. 0-255-ig terjed értékek kerülnek átalakításra. Minden
más érték túlcsordulást eredményez, és a kimenetet nem
változtatja.

ENO=0-t beállító hibafeltételek
 SM1.1 (túlcsordulás)
 0006 (közvetett cím)

Az érintett SM bitek:
 SM1.1 (túlcsordulás)

Tipp
Egy egész érték valós számmá alakításához használjuk az Integer to Double Integer utasítást, majd ezután
használjuk a Double Integer to Real utasítást.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

101

A kerekítés és csonkítás utasítások m ködése

A kerekítés utasítás (ROUND) átalakítja az IN valós számértéket
egy dupla egész értékké, és az eredményt elhelyezi az OUT által
meghatározott változóba. Ha a tört rész 0,5 vagy nagyobb, akkor a
szám fel lesz kerekítve.

A csonkítási utasítás (TRUNC) egy IN valós szám értéket átalakít
egy dupla egésszé, és az eredményt elhelyezi az OUT által
megadott változóban. Az egész számnak csak a valós része kerül
átalakításra, a tört rész elvész.

ENO=0-t beállító hibafeltételek
 SM1.1 (túlcsordulás)
 0006 (közvetett cím)

Az érintett SM bitek:
¾ SM1.1 (túlcsordulás)

Ha a konvertált érték nem érvényes valós szám, vagy túl nagy ahhoz, hogy a kimenet meg tudja jeleníteni,
akkor a túlcsordulás bit beíródik és a kimeneten nem történik változás.

Példa: Standard konverziós utasítások
Network 1 //Inch átalakítása cm-re:
 //1. Betölt egy számláló értéket (inch)
 //az AC1-be.
 //2. Az értéket átalakítja valós számmá.
 //3. Megszorozza 2,54-gyel (átváltás cm-re).
 //4. Az értéket visszaalakítja egésszé.

LD I0.0
ITD C10, AC1
DTR AC1, VD0
MOVR VD0, VD8
*R VD4, VD8
ROUND VD8, VD12

Network 2 //Egy BCD értéket egésszé alakít.

LD I0.3
BCDI AC0

Dupla szó integer átalakítása valóssá, és kerekítése BCD átalakítás egésszé
C10 Számláló = 101 inch AC0
VD0 Számláló (valós számként) BCDI
VD4 2,54 állandó (inchr l cm-re) AC0
VD8 256,54 cm valós számkánt

VD12 257 cm, mint dupla pontosságú egész
*

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

102

A Segment utasítás m ködése

Egy hét szegmenses kijelz szegmenseinek bekapcsolására a Segment (SEG) utasítás átalakítja az IN által
megadott karaktert (bájt) egy bitmintává (bájt) az OUT által megadott helyen.

A bekapcsolt szegmensek a bemeneti bájt legkisebb helyérték
számjegyének karakterét képviselik. A 6-14. ábra bemutatja a
Segment utasítással kódolt hét szegmenses kijelz t.

ENO=0-t beállító hibafeltételek
 0006 (közvetett cím)

6-14. ábra A hét szegmenses kijelz kódolása

Példa: Segment utasítás
Network 1

LD I1.0
SEG VB48, AC1

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

103

ASCII konverziós utasítások

Az érvényes ASCII karakterek a 30-39 és a 41-46 terjed hexadecimális értékek.

Átalakítás ASCII és hexadecimális értékek között

Az ASCII to Hexadecimal (ATH) utasítás átalakít az IN címen
kezd LEN számú ASCII karaktert hexadecimális értékekké,
melyek az OUT címen kezd dnek. A Hexadecimal to ASCII (HTA)
utasítás átalakítja az IN bemeneti bájttal kezd hexadecimális
számot ASCII karakterekre az OUT kezd címre. A konvertálandó
hexadecimális jegyek számát a LEN hossz adja meg.

A konvertálható ASCII számjegyek vagy hexadecimális számjegyek
maximális száma 255. Érvényes ASCII bemenetnek kell lennie.

Az érvényes ASCII bemeneti karakterek alfanumerikus karakterek 0-
9-ig 30-39 hexa értékkel, és nagybet s karakterek A-F-ig 41-46-ig
hexa kódértékkel.

Az ENO=0-t beállító hibafeltételek

 SM1.7 (illegális ASCII) csak az ASCII to Hexadecimal esetén

 0006 (közvetett cím)

 0091 (az operandus tartományon kívül esik)

Az érintett SM bitek:
 SM1.7 (illegális ASCII)

Numerikus értékek konvertálása ASCII értékké
Az Integer to ASCII (ITA), Double Integer to ASCII (DTA) és a Real to ASCII (RTA) utasítások az egész, a dupla
egész vagy, a valós számértékeket alakítják át ASCII karakterekké.

6-18. táblázat Az ASCII konverziós utasítások érvényes operandusai
Bemenetek/kimenetek Típus Operandusok
IN BYTE IB, QB, VB, MB, SMB, SB, LB, *VD, *LD, *AC

INT IW, QW, VW, MW, SMW, SW, T, C, LW, AC, AIW, *VD, *LD, *AC,
Konstans

DINT ID, QD, VD, MD, SMD, SD, LD, AC, HC, *VD, *LD, *AC, Konstans

REAL ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *LD, *AC, Konstans

LEN, FMT BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *LD, *AC, Konstans
OUT BYTE IB, QB, VB, MB, SMB, SB, LB, *VD, *LD, *AC

Az Integer to ASCII utasítás m ködése

Az Integer to ASCII utasítás (ITA) átalakít egy IN integer szót
ASCII karakterekb l álló tömbbé. Az FMT formátum határozza
meg az átalakítás pontosságát a tizedesponttól jobbra, és hogy a
tizedespontot vessz ként vagy pontként jelenítse meg. A
konverzió eredménye az OUT kezd címnél kezd 8 egymást
követ bájtra kerül.

ASCII karakter tömb mindig 8 karakter.

ENO=0-t beállító hibafeltételek

 0006 (közvetett cím)

 illegális formátum

nnn > 5

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

104

A 6-15. ábra bemutatja az Integer to ASCII utasítás formátum operandusait. A kimeneti puffer mérete mindig 8
bájt. A kimeneti pufferben a tizedes ponttól jobbra lév számjegyek számát az nnn mez adja meg. Az nnn
mez érvényességi tartománya 0-5. Ha 0 számjegyet adunk meg a tizedesponttól jobbra lev számoknak,
akkor az érték tizedespont nélkül kerül megjelenítésre. Az nnn nagyobb, mint 5 érték esetén a kimeneti puffer
ASCII szóközökkel kerül feltöltésre. A c bit adja meg, hogy tizedesvessz t (c=1), vagy tizedespontot (c=0)
használunk elválasztóként az egész és a tört számok között. A fels 4 bitnek nullának kell lenni.

A 6-15. ábra példákat mutat be különböz értékekre, melyeket tizedesponttal (c=0), a tizedesponttól jobbra es
3 számjeggyel (nnn=011) formáztunk. A kimeneti puffer a következ szabályok szerint kerül megformázásra.

q A pozitív értékek a kimeneti pufferbe el jel nélkül kerülnek beírásra.

q A negatív értékek a kimeneti pufferbe egy szám el tt álló mínusz jellel (-) kerülnek beírásra.

q A tizedesponttól balra lev számnál a bevezet nullák (kivéve a tizedes ponttal szomszédos számjegynél)
nem jelennek meg.

q Az értékek jobbra igazítva kerülnek be a kimeneti pufferbe.

FMT

c = vessz (1) vagy tizedespont (0)
nnn = a tizedesponttól jobbra lev számjegyek
6-15. ábra Az Integer to ASCII utasítás (ITA) FMT operandusa

A Double Integer to ASCII utasítás m ködése

A Double Integer to ASCII utasítás (DTA) átalakít egy IN dupla
szót egy ASCII karakterekb l álló tömbbé. Az FMT formátum
operandus adja meg a tizedesponttól jobbra lév rész konverziós
pontosságát. Az eredményül kapott átalakított szám az OUT
kezd cím 12 egymást követ bájtra kerül elhelyezésre.
A kimeneti puffer mérete mindig 12.

ENO=0-t beállító hibafeltételek

 0006 (közvetett cím)

 illegális formátum

nnn > 5

A 6-16. ábra ismerteti a Double Integer to ASCII utasítás formátum operandusát. A tizedesponttól jobbra es
számjegyek számát a kimeneti pufferben az nnn mez határozza meg. Az nnn mez érvényességi tartománya
0-5. Ha 0 számjegyet adunk meg a tizedesponttól jobbra lev számoknak, akkor az érték tizedespont nélkül
kerül megjelenítésre. Az nnn nagyobb, mint 5 érték esetén a kimeneti puffer ASCII szóközökkel kerül feltöltésre.
A c bit adja meg, hogy tizedesvessz t (c=1), vagy tizedespontot (c=0) használunk elválasztóként az egész és a
tört számok között. A fels 4 bitnek nullának kell lenni.

A 6-16. ábra példákat mutat be különböz értékekre, melyeket tizedesponttal (c=0), a tizedesponttól jobbra es
4 számjeggyel (nnn=100) formáztunk. A kimeneti puffer a következ szabályok szerint kerül megformázásra.

q A pozitív értékek a kimeneti pufferbe el jel nélkül kerülnek beírásra.

q A negatív értékek a kimeneti pufferbe egy szám el tt álló mínusz jellel (-) kerülnek beírásra.

q A tizedesponttól balra lev számnál a bevezet nullák (kivéve a tizedes ponttal szomszédos számjegynél)
nem jelennek meg.

q Az értékek jobbra igazítva kerülnek be a kimeneti pufferbe.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

105

c = vessz (1) vagy tizedespont (0)
nnn = a tizedesponttól jobbra lev számjegyek
6-16. ábra FMT operandus a Double Integer to ASCII (DTA) utasításhoz

A Real to ASCII utasítás m ködése

A Real to ASCII utasítás (RTA) átalakítja az IN valós számértéket
ASCII karakterekké. Az FMT formátum meghatározza a
tizedesponttól jobbra lév rész konverziós pontosságát, hogy a
tizedespont vessz vagy pont formájában jelenjen meg, és a
kimeneti puffer méretét.
A konverzió eredménye OUT-tal kezd kimeneti pufferben kerül
elhelyezésre.

ENO=0-t beállító hibafeltételek

 0006 (közvetett cím)
 nnn > 5
 ssss < 3
 ssss < mint a karakterek száma az

OUT-ban

Az ered ASCII karakterek száma (vagyis hossza) a kimeneti puffer mérete, és ez 3-15 bájtban vagy
karakterben meghatározott méret.

A S7-200 által használt valós szám formátum legfeljebb 7 szignifikáns számjegyet támogat. Ha több, mint 7
szignifikáns számjegyet próbálunk megjeleníteni, az kerekítési hibát hoz létre.

A 6-17. ábra ismerteti a formátum operandust (FMT) az RTA utasításhoz. A kimeneti puffer mérete az ssss
mez ben van megadva. A 0, 1 vagy 2 bájt nem érvényes méret. A tizedesponttól jobbra es számjegyek
számát a kimeneti pufferben nnn mez határozza meg. Az nnn mez érvényességi tartománya 0-5. Ha 0
számjegyet adunk meg a tizedesponttól jobbra lev számoknak, akkor az érték tizedespont nélkül kerül
megjelenítésre. Az nnn nagyobb, mint 5 érték esetén, vagy amikor a kimeneti puffer túl kicsi ahhoz, hogy a
konvertált értéket tárolja, a kimeneti puffer ASCII szóközökkel kerül feltöltésre. A c bit adja meg, hogy
tizedesvessz t (c=1), vagy tizedespontot (c=0) használunk elválasztóként az egész és a tört számok között.

A 6-17. ábra példákat mutat be különböz értékekre, melyeket tizedesponttal (c=0), a tizedesponttól jobbra es
1 számjeggyel (nnn=001) és 6 bájtos puffer méretre (ssss=0110) vannak megformázva. A kimeneti puffer a
következ szabályok szerint kerül megformázásra:

q A pozitív értékek a kimeneti pufferbe el jel nélkül kerülnek beírásra.

q A negatív értékek a kimeneti pufferbe egy szám el tt álló mínusz jellel (-) kerülnek beírásra.

q A tizedesponttól balra lev számnál a bevezet nullák (kivéve a tizedes ponttal szomszédos számjegynél)
nem jelennek meg.

q A tizedesponttól jobbra lév értékek kerekítve lesznek, hogy elférjenek a tizedesponttól jobbra lév
megadott számú számjegyben.

q A kimeneti puffer méretének legalább 3 bájttal nagyobbnak kell lennie, mint a tizedesponttól jobbra lév
számjegyek száma.

q A kimeneti pufferben lév értékek jobbra igazítottak.

ssss = kimeneti puffer mérete
c = vessz (1) vagy tizedespont (0)
nnn = a tizedesponttól jobbra lev számjegyek

6-17. ábra FMT operandus a Real to ASCII (RTA) utasításhoz

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

106

Példa: ASCII to Hexadecimal utasítás

Network 1
LD I3.2
ATH VB30, VB40, 3

Megjegyzés: Az X jelzi, hogy a "nibble" (félbájt) változatlan marad.

Példa: Integer to ASCII utasítás

Network 1 //A VW2 címen lév egész értéket
 //átalakítja a VB10-en kezd 8 ASCII
 //karakterré, a 16#0B formátum
 //használatával (tizedesvessz melyet 3
 // számjegy követ).
LD I2.3
ITA VW2, VB10, 16#0B

Példa: Real to ASCII utasítás

Network 1 //A VD2 címen lév valós értéket
 //átalakítja 10 ASCII karakterre, mely a
 //VB10-en kezd dik, a 16#A3 címen lév
 //formátum használatával (a tizedespont,
 //melyet 3 számjegy követ).
LD I2.3
RTA VD2, VB10, 16#A3

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

107

Karakterlánc konverziós utasítások

Numerikus értékek karakterlánccá konvertálása

Az Integer to String (ITS), Double Integer to String (DTS) és a Real to String
(RTS) utasítások egészeket, dupla egészeket vagy valós számértékeket (IN)
konvertálnak egy ASCII karakterlánccá (OUT).

Az Integer to String m ködése
Az Integer to String (ITS) utasítás átalakít egy IN egész számot ASCII
karakterlánccá 8 karakterhosszon. A formátum (FMT) írja el az átalakítási
pontosságot a tizedesponttól jobbra, és hogy a tizedespont vessz ként vagy
pontként jelenjen meg. Az ered karakterlánc 9 egymást követ bájtra kerül
beírásra az OUT kezd címt l. A karakterlánc formátumával kapcsolatos rész
a 4. fejezetben további információkat nyújt ezzel kapcsolatban.

Az ENO=0-t beállító hibafeltételek

 0006 (közvetett cím)

 0091 (az operandus tartományon kívül esik)

 illegális formátum (nnn > 5).

A 6-18. ábra ismerteti az Integer to String utasítás formátum operandusát. A kimeneti karakterlánc hossza
mindig 8 karakter. A tizedesponttól jobbra es számjegyek számát a kimeneti pufferben az nnn mez határozza
meg. Az nnn mez érvényességi tartománya 0-5. Ha 0 számjegyet adunk meg a tizedesponttól jobbra lev
számoknak, akkor az érték tizedespont nélkül kerül megjelenítésre. Az nnn nagyobb, mint 5 érték esetén a
kimenet 8 darab ASCII szóköz karakterb l álló karakterlánc lesz. A c bit adja meg, hogy tizedesvessz t (c=1),
vagy tizedespontot (c=0) használunk elválasztóként az egész és a tört számok között. A formátum fels 4
bitjének nullának kell lenni.

A 6-18. ábra példákat mutat be különböz értékekre, melyeket tizedesponttal (c=0), a tizedesponttól jobbra es
3 számjeggyel (nnn=011) vannak megformázva. Az OUT-nál lév érték a karakterlánc hossza.

A kimen karakterlánc formázása a következ szabályok szerint történik:

q A pozitív értékek a kimeneti pufferbe el jel nélkül kerülnek beírásra.

q A negatív értékek a kimeneti pufferbe egy szám el tt álló mínusz jellel (-) kerülnek beírásra.

q A tizedesponttól balra lev számnál a bevezet nullák (kivéve a tizedes ponttal szomszédos számjegynél)
nem jelennek meg.

q A kimeneti karakterláncban az értékek jobbra igazítottak.

6-19. táblázat Érvényes operandusok a számértékeket karakterláncokká konvertáló utasítások esetén
Bemenetek/kimenetek Típus Operandusok
IN INT IW, QW, VW, MW, SMW, SW, T, C, LW, AIW, *VD, *LD, *AC,

Konstans
DINT ID, QD, VD, MD, SMD, SD, LD, AC, HC, *VD, *LD, *AC, Konstans

REAL ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *LD, *AC, Konstans

FMT BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *LD, *AC, Konstans
OUT STRING VB, LB, *VD, *LD, *AC

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

108

c = vessz (1) vagy tizedespont (0)
nnn = a tizedesponttól jobbra lev számjegyek

6-18. ábra FMT operandus az Integer to String utasításhoz

A Double Integer to String utasítás m ködése

A Double Integer to String utasítás (DTS) átalakít egy dupla
integer IN számot 12 karakter hosszúságú ASCII karakterlánccá. A
formátum (FMT) határozza meg a tizedesponttól jobbra lév rész
konverziós pontosságát, és hogy tizedespont vessz vagy pont
jelenjen meg. Az ered karakterlánc az OUT címen kezd 13
egymást követ bájtra kerül beírásra. A karakterláncok formátumát
ismertet részben a 4. fejezetben b vebb tájékoztatás található.

ENO=0-t beállító hibafeltételek

 0006 (közvetett cím)
 0091 (tartományon kívüli

operandus)
 illegális formátum (nnn > 5)

A 6-19. ábra ismerteti az Integer to String utasítás formátum operandusát. A kimeneti karakterlánc hossza
mindig 8 karakter. A tizedesponttól jobbra es számjegyek számát a kimeneti pufferben az nnn mez határozza
meg. Az nnn mez érvényességi tartománya 0-5. Ha 0 számjegyet adunk meg a tizedesponttól jobbra lev
számoknak, akkor az érték tizedespont nélkül kerül megjelenítésre. Az nnn nagyobb, mint 5 érték esetén a
kimenet 12 darab ASCII szóköz karaktert tartalmazó karakterlánc lesz. A c bit adja meg, hogy tizedesvessz t
(c=1), vagy tizedespontot (c=0) használunk elválasztóként az egész és a tört számok között. A formátum fels 4
bitjének nullának kell lennie.

A 6-19. ábra példákat mutat be különböz értékekre, melyeket tizedesponttal (c=0), a tizedesponttól jobbra es
4 számjeggyel (nnn=100) formáztunk. Az OUT címen lév érték a karakterlánc hossza. A kimeneti karakterlánc
formázása a következ szabályok szerint történik:

q A pozitív értékek a kimeneti pufferbe el jel nélkül kerülnek beírásra.

q A negatív értékek a kimeneti pufferbe egy szám el tt álló mínusz jellel (-) kerülnek beírásra.

q A tizedesponttól balra lev számnál a bevezet nullák (kivéve a tizedes ponttal szomszédos számjegynél)
nem jelennek meg.

q A kimeneti karakterláncban az értékek jobbra igazítottak.

c = vessz (1) vagy tizedespont (0)
nnn = a tizedesponttól jobbra lev számjegyek

6-19. ábra FMT operandus a Double Integer to String utasításhoz

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

109

A Real to String utasítás m ködése

A Real to String utasítás (RTS) átalakít egy valós IN értéket egy
ASCII karakterlánccá. A formátum (FMT) meghatározza a
tizedesponttól jobbra lév rész konverziós pontosságát, és hogy a
tizedespont vessz vagy pont formájában jelenjen meg, és a
kimeneti karakterlánc hosszát.

A konverzió eredménye az OUT címen kezd karakterláncban
lesz elhelyezve. Az ered karakterlánc hosszát a formátum
határozza meg, és ez 3-15 karakter lehet. A karakterláncok
formátumáról b vebben a 4. fejezetben található információ.

ENO=0-t beállító hibafeltételek

 0006 (közvetett cím)
 0091 (az operandus tartományon

kívül esik)
 illegális formátum:

nnn > 5
ssss < 3
ssss < mint a szükséges
karakterek száma

A S7-200 által használt valós szám formátum legfeljebb 7 szignifikáns számjegyet támogat. Ha több, mint 7
szignifikáns számjegyet próbálunk megjeleníteni, az kerekítési hibát hoz létre.

A 6-20. ábra bemutatja a formátum operandust a Real to String utasításhoz. A kimeneti karakterlánc hosszát az
ssss mez adja meg. A 0, 1 vagy 2 bájt nem érvényes méret. A tizedesponttól jobbra es számjegyek számát a
kimeneti pufferben az nnn mez határozza meg. Az nnn mez érvényességi tartománya 0-5. Ha 0 számjegyet
adunk meg a tizedesponttól jobbra lev számoknak, akkor az érték tizedespont nélkül kerül megjelenítésre. A
kimeneti string ASCII szóközökkel kerül feltöltésre, ha az nnn nagyobb, mint 5, vagy ha a megadott kimeneti
karakterlánc hossz túl kicsi ahhoz, hogy a konvertált érték elférjen benne. A c bit adja meg, hogy tizedesvessz t
(c=1), vagy tizedespontot (c=0) használunk elválasztóként az egész és a tört számok között.

A 6-20. ábra példákat mutat be különböz értékekre, melyeket tizedesponttal (c=0), a tizedesponttól jobbra es
1 számjeggyel (nnn=001) és 6 karakter hosszú (ssss=0110) kimeneti karakterlánccal formáztunk. Az OUT
címen lév érték a karakterlánc hossza. A kimeneti karakterlánc formázásánál a következ szabályok
érvényesülnek:

q A pozitív értékek a kimeneti pufferbe el jel nélkül kerülnek beírásra.

q A negatív értékek a kimeneti pufferbe egy szám el tt álló mínusz jellel (-) kerülnek beírásra.

q A tizedesponttól balra lev számnál a bevezet nullák (kivéve a tizedes ponttal szomszédos számjegynél)
nem jelennek meg.

q A tizedesponttól jobbra lév értékek kerekítve lesznek, hogy elférjenek a tizedesponttól jobbra lév
megadott számú számjegyben.

q A kimeneti puffer méretének legalább 3 bájttal nagyobbnak kell lennie, mint a tizedesponttól jobbra lév
számjegyek száma.

q A kimeneti pufferben lév értékek jobbra igazítottak.

ssss = kimeneti string mérete
c = vessz (1) vagy tizedespont (0)
nnn = a tizedesponttól jobbra lev számjegyek

6-20. ábra FMT operandus a Real to String utasításhoz

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

110

Rész-karakterláncok (Substringek) átalakítása numerikus értékekké

A Substring to Integer (STI), Substring to Double Integer (STB) és a
Substring to Real (STR) utasítások átalakítanak egy IN karakterlánc
változót, mely INDX eltolással kezd dik egy egész, dupla egész vagy valós
számérték OUT értékké.

Az ENO=0-t beállító hibafeltételek

 0006 (közvetett cím)
 0091 (az operandus tartományon kívül esik)
 009B (index = 0)
 SM1.1 (túlcsordulás)

A Substring to Integer és a Substring to Double Integer a következ formájú
karakterláncokat alakítja át:

[szóközök] [+ vagy -] [számjegyek 0-9]

A Substring to Real utasítás a következ formátumú karakterláncokat
alakítja át:

[szóközök] [+ vagy -] [számjegyek 0-9] [. vagy ,] [számjegyek 0-9]

Az INDX érték normál esetben 1-re van állítva, amely a konverziót a karakterlánc els karakterével kezdi. Az
INDX érték beállítható más értékekre is, hogy a konverziót a karakterláncon belül különböz pontokon kezdje el.
Ezt felhasználhatjuk akkor, mikor a bemeneti karakterlánc olyan szövegeket is tartalmaz, melyek nem képezik a
konvertálandó szám részét. Például a bemeneti karakterlánc "Temperature: 77.8", ekkor az INDX értéket 13-ra
állítjuk, ezzel átugorjuk a "Temperature: " szót, és csak onnan kezd dik a karakterlánc.

A Substring to Real utasítás nem konvertálja át a tudományos ábrázolású vagy exponenciális formában leírt
valós számokat. AZ utasítás nem ad ki túlcsordulás hibát (SM1.1.), hanem a karakterláncot valós számmá
alakítja a kitev ig, és ott lezárja a konverziót. Például az '1.234E6' hiba nélkül átkonvertálásra kerül 1,234 valós
értékké.

A konverzió lezárul a karakterlánc végének elérésekor, vagy az els érvénytelen karakter megtalálásakor.
Érvénytelen karakter minden karakter, amelyik nem számjegy (0-9).

A túlcsordulási hiba (SM1.1) mindig beíródik, ha a konverzió egy olyan egész értéket ad eredményül, mely túl
nagy a kimeneti értékhez. Például a Substring to Integer utasítás akkor állítja be a túlcsordulási hibát, ha a
bemeneti karakterlánc 32767-nél nagyobb, vagy -32768-nál kisebb értéket ad eredményül.

A túlcsordulási hiba (SM1.1) akkor is beíródik, ha nem lehetséges a konverzió, amikor a bemeneti karakterlánc
nem tartalmaz érvényes értékeket. Például ha a bemeneti karakterlánc 'A123' részt tartalmaz, a konverzió
utasítás beírja az SM1.1 (túlcsordulás) kijelz t, és a kimeneti érték változatlan marad.

6-20. táblázat Érvényes operandusok a Substringek numerikus értékké konvertálásához
Bemenetek/kimenetek Típus Operandusok
IN STRING IB, QB, VB,MB, SMB, SB, LB, *VD, *LD, *AC, Konstans

INDX BYTE VB, IB, QB, MB, SMB, SB, LB, AC, *VD, *LD, *AC, Konstans

OUT INT,

DINT, REAL

VW, IW, QW, MW, SMW, SW, T, C, LW, AC, AQW, *VD, *LD,
*AC
VD, ID, QD, MD, SMD, SD, LD, AC, *VD, *LD, *AC

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

111

Érvényes bemeneti karakterláncok az
Integer és Double Integer értékhez

 Érvényes bemeneti
karakterláncok valós
számokhoz

 Érvénytelen
bemeneti
karakterláncok

Bemeneti
karakterlánc

Kimeneti egész
szám

 Bemeneti karakterlánc Kimeneti valós
szám

 Bemeneti
karakterlánc

‘123’ 123 '123' 123.0 ‘A123’
‘-00456’ -456 '-00456' -456.0 ' '
‘-00456’ 123 '123.45' 123.45 ‘++123’
'+2345' 2345 '+2345' 2345.0 ‘+--123

‘000000123ABCD' 123 ‘00.000000123’ 0.000000123 ‘+ 123’

6-21. ábra Példák az érvényes és érvénytelen bemeneti karakterláncokra

Példa: Karakterlánc konverzió Substring to Integer, Double Integer és Real
Network 1 //Átalakítja a numerikus karakterláncot
 //egésszé.
 //Átalakítja a numerikus karakterláncot
 //dupla egésszé.
 //Átalakítja a numerikus karakterláncot
 //valóssá.
LD I0.0
STI VB0,7,VW100
STD VB0,7,VD200
STR VB0,7,VD300

A hálózat végrehajtása után:
VW100 (egész) = 98
VD200 (dupla egész) = 98
VD300 (valós) = 98,6

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

112

Kódoló és dekódoló utasítások

Encode
Az Encode (ENCO) utasítás beírja az IN bemeneti szó legkisebb helyérték
1-re beírt bitjének a számát az OUT kimeneti bájt legkisebb helyérték
félbájtjába (nibble, 4 bit).

Decode
A Decode (DECO) utasítás beírja 1-re az OUT kimeneti szónak azt a bitjét,
amelyik megfelel az IN bemeneti szó legkisebb helyérték félbájtja által
képviselt számnak. A kimeneti szó összes többi bitje 0-ra lesz beállítva.

SM bitek és ENO
Mind az Encode, mind a Decode utasításnál a következ feltételek
vonatkoznak az ENO-ra.

Az ENO=0-t beállító hibafeltételek
 0006 (közvetett cím)

6-21. táblázat Érvényes operandusok az Encode és Decode utasításokhoz
Bemenetek/kimenetek Típus Operandusok
IN BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *LD, *AC, Konstans

WORD IW, QW, VW, MW, SMW, SW, T, C, LW, AC, AIW, *VD, *LD, *AC,
Konstans

OUT BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *LD, *AC
WORD IW, QW, VW, MW, SMW, SW, T, C, LW, AC, AQW, *VD, *LD, *AC

Példa: Decode és Encode utasítások

Network 1 //AC2 tartalmazza a hibabiteket.
 //1. A DECO utasítás beírja a VW40-ben azt a
 //bitet, amely megfelel ennek a hibakódnak.
 //2. Az ENCO utasítás átalakítja a legkisebb
 //helyérték bitkészletet egy hibakóddá,
 //melyet a VB50-ben tárol.

LD I3.1
DECO AC2, VW40
ENCO AC3, VB50

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

113

Számláló utasítások

SIMATIC számláló utasítások

El re számláló

A Count Up (CTU) utasítás el re számlálást végez az aktuális értékt l
kezdve, minden olyan alkalomkor, amikor az el re számlálás (CU) bemenet
egy ki - be átmenetet kap. Amikor a Cxx aktuális értéke nagyobb, vagy
egyenl , mint az el re beállított PV érték, akkor a Cxx számlálóbit
bekapcsol. A számláló akkor nullázódik, amikor a Reset (R) bemenetet
bekapcsolják, vagy amikor egy Reset utasítást hajtanak végre. A számláló
akkor hagyja abba a számlálást, amikor eléri a maximum értéket (32767).

STL m velet:

 Reset bemenet: A verem teteje
 El re számláló bemenet: A második verem helyre betöltött érték

Visszaszámláló

A Count Down (CTD) utasítás az adott számláló pillanatnyi értékét l
visszafelé számol minden alkalommal, amikor a visszaszámláló (CD)
bemeneten egy ki - be átmenet történik. Amikor a pillanatnyi érték Cxx
egyenl nullával, akkor a Cxx számlálóbit bekapcsol. Amikor a betöltés
bemenet (LD) bekapcsol, a számláló törli a Cxx számlálóbitet, és az
aktuális értékbe betölti az el re beállított PV értéket,. A számláló a nulla
elérésekor leáll, és a Cxx számlálóbit bekapcsol.

STL m velet:

 Betöltés bemenet: A verem teteje
Visszaszámlálás bemenet: A második verem helyre betöltött érték

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

114

El re/hátra számláló

A Count Up/Down (CTUD) utasítás minden alkalommal el re számol, amikor a (CU) bemeneten egy ki - be
átmenet történik, és visszaszámol mindig, amikor a (CD) bemeneten egy ki - be átmenet történik. A számláló
pillanatnyi értéke Cxx meg rzi a pillanatnyi számlálási értéket. Az el re beállított PV érték összehasonlításra
kerül az aktuális értékkel mindig, amikor egy számláló utasítás végrehajtásra kerül.

A maximális érték (32767) elérésekor az el re számláló bemenet felfutó éle hatására a számlálás átfordul a
minimális értékre (-32768). A minimum érték elérésekor (-32768) a visszaszámláló bemenet következ felfutó
éle hatására a pillanatnyi szám átfordul a maximum értékre (32767).

Amikor a pillanatnyi érték Cxx nagyobb, vagy egyenl , mint az el re beállított PV érték, akkor a Cxx számláló bit
bekapcsol. Egyéb esetben a számlálóbit kikapcsol. A számláló törl dik, amikor a Reset (R) bemenet bekapcsol,
vagy amikor egy Reset utasítás kerül végrehajtásra. A CTUD számláló akkor hagyja abba a számlálást, amikor
eléri a PV értéket.

STL m ködés:

¾ Reset bemenet: A verem teteje

¾ Visszaszámláló bemenet: A második veremhelyre betöltött érték

¾ Felfelé számláló bemenet: A harmadik veremhelyre betöltött érték

6-22. táblázat Érvényes operandusok a SIMATIC számláló utasításokhoz
Bemenetek/kimenetek Típus Operandusok
Cxx WORD Konstans (C0 - C255)
CU, CD, LD, R BOOL I, Q, V, M, SM, S, T, C, L, Áramfolyás
PV INT IW, QW, VW, MW, SMW, SW, LW, T, C, AC, AIW, *VD, *LD, *AC,

Konstans

Tipp
Mivel egy számlálóérték van mindkét számlálóhoz, ne rendeljük ugyanazt a számot egynél több számlálóhoz.
(El re számláló, El re/visszaszámláló és Visszaszámláló ugyanaz alatt a szám alatt ugyanazt a pillanatnyi
értéket érik el.)

Amikor töröljük a számlálót a Reset utasítással, a számlálóbit törl dik, és a számláló pillanatnyi értéke nulla
értéket vesz fel. A számláló számmal hivatkozunk mind a pillanatnyi értékre, mind az adott számláló
számlálóbitjére.

6-23. táblázat A számláló utasítások m veletei
Típus velet Számlálóbit Tápfeszültség ki/bekapcsolás /

Els ütemezés
CTU A CU növeli a pillanatnyi értéket.

A pillanatnyi érték tovább n , míg el
nem éri a 32767-et.

A számlálóbit akkor kapcsol be,
amikor:
Pillanatnyi érték >= el re beállított
érték

Számlálóbit kikapcsolva.
Pillanatnyi érték meg rizhet .1

CTUD A CU növeli a pillanatnyi értéket.
A CD csökkenti a pillanatnyi értéket.
A pillanatnyi érték tovább n , vagy
csökken addig, amíg a számlálót nem
törlik.

A számlálóbit akkor kapcsol be,
amikor:
Pillanatnyi érték >= el re beállított
érték

Számlálóbit kikapcsolva.
Pillanatnyi érték meg rizhet .1

CTD A CD addig csökkenti a pillanatnyi
értéket addig, míg el nem éri a 0-t.

A számlálóbit akkor kapcsol be,
amikor:
Pillanatnyi érték = 0

Számlálóbit kikapcsolva.
Pillanatnyi érték meg rizhet .1

1 Lehet ség van arra, hogy a számláló pillanatnyi értékét visszanyerhet re állítsuk be. Az S7-200 CPU memória
meg rzésével kapcsolatos tájékoztató a 4. fejezetben található.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

115

Példa: SIMATIC visszaszámláló utasítás

Network 1 //Visszaszámláló C1 pillanatnyi érték 3-0-ig számlál
 //IO.1 kikapcsolva,
 //IO.0 ki/be növeli a C1 pillanatnyi értékét
 //IO.1 be betölti a visszaszámlálási el re beállított
 //értéket 3
LD I0.0
LD I0.1
CTD C1, +3

Network 2 //C1 bit be, amikor a C1 pillanatnyi érték = 0

LD C1
= Q0.0

Id zítési diagram

Példa: SIMATIC el re/visszaszámláló utasítás

Network 1 //IO.0 el re számlál
 //IO.1 vissza számlál
 //IO.2 visszaállítja a számlálót 0 értékre
LD I0.0
LD I0.1
LD I0.2
CTUD C48, +4

Network 2 //El re/visszaszámláló C48
 //bekapcsolja a C48 bitet, amikor a pillanatnyi érték
 //>= 4
LD C48
= Q0.0

Id zítési diagram

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

116

IEC számláló utasítások

El re számláló
A Count Up (CTU) utasítás el re számlálást végez az aktuális értékt l
kezdve az el re beállított PV értékig a Count Up (CU) bemenet felfutó
éleire. Amikor a pillanatnyi érték (CV) nagyobb, vagy egyenl , mint az
el re beállított érték, akkor a számláló kimeneti bitje (Q) bekapcsol. A
számláló akkor törl dik, amikor a Reset (R) bemenetet engedélyezi. Az
el re számláló akkor fejezi be a számlálást, amikor eléri az el re beállított
értéket.

Visszaszámláló
A Count Down (CTD) utasítás visszafelé számol az el re beállított
értékr l (PV) a Count Down (CD) bemenet lefutó éleire. Amikor a
pillanatnyi érték (CV) egyenl nullával, akkor a számláló kimeneti bit (Q)
bekapcsol. Amikor a betöltés bemenet (LD) engedélyezésre kerül, a
számláló törl dik, és betölti az aktuális értéket az el re beállított értékkel.
A visszaszámláló akkor hagyja abba a számlálást, amikor eléri a nullát.

El re/visszaszámláló
A Count Up/Down (CTUD) utasítás felfelé vagy lefelé számol a pillanatnyi
értékr l (CV) a Count Up (CU) vagy a Count Down (CD) bemeneten
megjelen felfutó él hatására. Amikor az aktuális érték megegyezik az
el re beállítottal, akkor a felfelé számlálási kimenet (QU) bekapcsol.
Amikor a pillanatnyi érték egyenl nullával, akkor a visszaszámlálási
kimenet (QD) bekapcsol. A számláló aktuális értéket az el re beállított
értékkel (PV) akkor tölti be, amikor a betöltés bemenet (LD)
engedélyezésre kerül. Hasonlóképpen, a számláló akkor nulláz és tölti fel
az aktuális értéket nullával, amikor a Reset (R) bemenetét engedélyezik.
A számláló akkor hagyja abba a számlálást, amikor eléri az el re
beállított értéket vagy a nullát.

6-24. táblázat Érvényes operandusok az IEC számláló utasításokhoz
Bemenetek/
kimenetek

Típus Operandusok

Cxx CTU, CTD, CTUD Konstans (C0 - C255)
CU, CD, LD, R BOOL I, Q, V, M, SM, S, T, C, L, Áramfolyás
PV INT IW, QW, VW, MW, SMW, SW, LW, AC, AIW, *VD, *LD, *AC,

Konstans
Q, QU, QD BOOL I, Q, V, M, SM, S, L
CV INT IW, QW, VW, MW, SW, LW, AC, *VD, *LD, *AC

Tipp
Mivel minden egyes számlálóhoz egy pillanatnyi érték van, ne rendeljük ugyanazt a számot egynél több
számlálóhoz. (Az el re számláló, visszaszámláló és az el re/visszaszámláló ugyanahhoz a pillanatnyi
értékhez férnek hozzá).

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

117

Példa: IEC számláló utasítások

Id zítési diagram

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

118

A nagy sebesség számláló utasításai

Nagy sebesség számláló meghatározás

A High-Speed Counter Definition (HDEF) utasítás kiválasztja egy adott
nagy sebesség számláló (HSCx) m ködési módját. Az üzemmód
választás meghatározza az órát, a számlálás irányát, kezdetét és a törlési
funkciót a nagy sebesség számlálóhoz.

A High-Speed Counter Definition utasítás felhasználható minden egyes
nagy sebesség számlálóhoz.

Az ENO=0-t beállító hibafeltételek

 0003 (bemeneti pont konfliktus)
 0004 (illegális utasítás a megszakításban)
 000A (HSC újra definiálás)

Nagy sebesség számláló
A High-Speed Counter (HSC) utasítás konfigurálja és vezérli a nagy
sebesség számlálót a HSC speciális memóriabitjei alapján. Az N
paraméter adja meg a nagy sebesség számláló számát.

A nagy sebesség számlálók 12-féle különböz m ködési módra konfigurálhatók. Lásd 6-26. táblázat.

Minden egyes számlálónak saját külön bemenetei vannak az órákhoz, az irányvezérléshez, törléshez és
indításhoz, ahol ezeket a funkciókat támogatja a rendszer. A kétfázisú számlálókhoz mindkét óra maximális
sebességével futhat. Kvadratúra üzemmódban az egyszeres (1x) vagy a négyszeres (4x) maximális számlálási
sebességet választhatunk. Minden számláló maximális sebességgel fut anélkül, hogy ezek egymást zavarnák.

Az ENO=0-t beállító hibafeltételek

 0001 (HSC a HDEF el tt)
 0005 (egyidej HSC/PLS

6-25. táblázat Érvényes operandusok a nagy sebesség számláló utasításokhoz

Bemenetek/kimenetek Típus Operandusok
HSC, MODE BYTE Konstans
N WORD Konstans

A nagy sebesség számlálókat használó programokkal kapcsolatban kérjük megnézni a dokumentációs CD-n
lev programozási tippeket. Lásd a Tipp 4 és Tipp 29-et.

A nagy sebesség számlálók olyan nagy sebesség eseményeket számlálnak, melyek nem ellen rizhet k az
S7-200 ütemezési sebességével. A nagy sebesség számláló számlálási frekvenciája függ az S7-200 CPU
típustól. További információk az A függelékben találhatók ezzel kapcsolatban.

Tipp
A CPU 221 és a CPU 222 négy nagy sebesség számlálót támogat: HSC0, HSC3, HSC4 és HSC5. Ezek a
CPU-k nem támogatják a HSC1-et és HSC2-t.
A CPU 224, CPU 224XP és a CPU 226 hat nagy sebesség számlálót támogat: HSC0-HSC5.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

119

Egy nagy sebesség számlálót jellemz en egy forgódobos id zít frekvenciaváltójaként használunk, ahol egy
állandó sebességgel forgó tengely fel van szerelve egy inkrementális tengelykódolóval. A tengelykódoló egy
megadott számú számlálást ad ki fordulatonként, és egy törl impulzust, mely fordulatonként egyszer
jelentkezik. Az óra (órák) és a törl impulzus a tengelykódolótól adja a nagy sebesség számláló bemeneteit.

A nagy sebesség számlálóba betölt dik az els néhány el re beállított érték, és a kívánt kimenetek
aktiválódnak arra az id szakra, ahol a pillanatnyi számlálás kisebb, mint az aktuális el re beállított érték. A
számláló úgy van beállítva, hogy egy megszakítást generáljon, amikor a pillanatnyi számláló egyenl az el re
beállított értékkel, és akkor is, amikor törlés történik.

Minden egyes 'pillanatnyi-számlálóérték-egyenl -az-el re-beállított-értékkel' megszakítási esemény
el fordulásakor egy új el re beállított érték kerül betöltésre, és a kimenetek következ állapota kerül beállításra.
Amikor a törlési megszakítás történik, akkor az els el re beállított érték és az els kimeneti állapotok kerülnek
beállításra, és a ciklus megismétl dik.

Mivel a megszakítások sokkal kisebb ismétl dési sebességgel történnek, mint a nagy sebesség számlálók
számolási sebessége, a nagy sebesség m veletek precíz vezérlése megvalósítható úgy, hogy az viszonylag
kis mértékben befolyásolja a teljes PLC ütemezési ciklust. Ez a megszakítási módszer kiegészítés lehet vé
teszi, hogy az egyes el re beállított értékek betöltését egy külön megszakítási rutinban végezzük az egyszer
állapotvezérlés érdekében. (Másrészt minden megszakítási esemény feldolgozható egyetlen megszakítási
rutinban is.)

A különböz nagy sebesség számlálók megértése
Az összes számlálási funkció ugyanolyan az azonos számlálási üzemmódra. Összesen négy számláló
alaptípus létezik: egyfázisú számláló bels irányvezérléssel, egyfázisú számláló küls irányvezérléssel,
kétfázisú számláló két órajel bemenettel, és A/B fázisú kvadratúra számláló. Megjegyezzük, hogy nem
mindegyik számláló támogatja mindegyik üzemmódot. Felhasználhatjuk az egyes típusokat: törlési vagy indítási
bemenetek nélkül, törléssel és indítás nélkül, vagy mind indítási, mind törlési bemenettel.

q Amikor aktiváljuk a törlési bemenetet, ez törli a pillanatnyi értéket, és törölve tartja addig, amíg nem
kapcsoljuk ki a Resetet (törlést).

q Amikor az indító bemenetet bekapcsoljuk, ez lehet vé teszi a számlálónak, hogy számoljon. Amíg az
indítóbemenet ki van kapcsolva, a számláló állandó értéken tartja a pillanatnyi értéket, és az id mérési
eseményeket figyelmen kívül hagyja.

q Ha a törlést aktiváljuk, miközben az indítás inaktív, akkor a törlés nem kerül figyelembe vételre, és a
pillanatnyi érték nem változik. Ha az indító bemenet aktívvá válik, miközben a törlési bemenet aktív, akkor a
pillanatnyi érték törl dik.

Miel tt elkezdenénk használni egy nagy sebesség számlálót, a HDEF utasítást használjuk (nagy sebesség
számláló definíció) arra, hogy kiválasszuk a számláló üzemmódot. Használjuk az els ütemezési memóriabitet,
SM0.1 (ez a bit az els ütemezésnél bekapcsolódik, majd ezután kikapcsolódik), egy szubrutin hívására, mely
tartalmazza a HDEF utasítást.

Egy nagy sebesség számláló programozása

A HSC utasításvarázsló segítségével konfigurálhatjuk a számlálót. A varázsló a következ információkat
használja: a számláló típusa és üzemmódja, a számláló el re beállított értéke, a számláló pillanatnyi értéke és
a kezdeti számlálási irány. A HSC utasításvarázsló elindításához válasszuk ki a Tools > Instruction Wizard
menüparancsot, majd válasszuk ki az utasításvarázsló ablakból a HSC-t.

A nagy sebesség számláló programozásához a következ alapvet feladatokat kell elvégezni:

q Definiálni a számlálót és az üzemmódot.

q Beállítani a vezérl bájtot.

q Beállítani a pillanatnyi értéket (kezd érték).

q Beállítani az el re beállított értéket (célérték).

q Hozzárendelni és engedélyezni a megszakítási rutint.

q Aktiválni a nagy sebesség számlálót.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

120

A számláló üzemmódok és bemenetek definiálása

A számláló üzemmódok és bemenetek definiálásához használjuk a High-Speed Counter Definition utasítást.

A 6-26. táblázat bemutatja a nagy sebesség számlálóknál használt bemeneteket az órához, az
irányvezérléshez, törlési és indítási funkciókhoz. Ugyanaz a bemenet felhasználható két különböz funkcióhoz
is, de ezeknek a nagy sebesség számlálóknak a jelenlegi üzemmódban nem használatos bemenetei nem
használhatók más célra. Például ha a HSC0-t 1-es üzemmódban használjuk, mely az I0.0-t használja, akkor az
I0.2, I0.1 felhasználható élvezérelt megszakításokhoz vagy a HSC3-hoz.

Tipp
Megjegyezzük, hogy a HSC0 összes üzemmódja (kivéve a 12-es üzemmód) mindig használja az I0.0-t, és a
HSC4 összes üzemmódja mindig használja az I0.3-t, így ezek a pontok sosem állnak rendelkezésünkre más
célra, amikor ezek a számlálók használatban vannak.

6-26. táblázat A nagy sebesség számlálók bemenetei
Üzemmód Leírás Bemenetek

HSC0 I0.0 I0.1 I0.2
HSC1 I0.6 I0.7 I1.0 I1.1
HSC2 I0.2 I1.3 I1.4 I1.5
HSC3 I0.1
HSC4 I0.3 I0.4 I0.5
HSC5 I0.4

0 Óra
1 Óra Törlés
2

Egyfázisú számláló bels
irányvezérléssel

Óra Törlés Indítás
3 Óra Irány
4 Óra Irány Törlés
5

Egyfázisú számláló küls
irányvezérléssel

Óra Irány Törlés Indítás
6 Óra el re Óra hátra
7 Óra el re Óra hátra Törlés
8

Kétfázisú számláló két
órabemenettel

Óra el re Óra hátra Törlés Indítás
9 Óra A Óra B

10 Óra A Óra B Törlés
11

A/B fázis kvadratúra számláló

Óra A Óra B Törlés Indítás
12 Csak a HSC0 és a HSC3

támogatja a 12-es üzemmódot.
A HSC0 számlálja a Q0.0-ból
kijöv impulzusokat.
A HSC3 számlálja a Q0.1-b l
kijöv impulzusokat.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

121

Példák a HSC üzemmódokra

A 6-22. - 6.26. ábrák id zítési diagramjai bemutatják, hogy az egyes számlálók az üzemmódnak megfelel en
hogyan m ködnek.

Pillanatnyi értéknek betöltünk 0-t, el re beállított érték betöltve 4-re,
számlálás iránya beállítva el re.
Számláló engedélyez bit engedélyezésre állítva.

PV=CV megszakítás generálva
Az irány megváltozott a megszakítási rutinon belül.

Óra

Bels irányvezérlés
(1=el re)

Számláló pillanatnyi
érték

6-22. ábra M ködési példa a 0, 1 vagy 2 üzemmódokra

Pillanatnyi értéknek betöltünk 0-t, el re beállított érték betöltve 4-re,
számlálás iránya beállítva el re.
Számláló engedélyez bit engedélyezésre állítva.

PV=CV megszakítás generálva
Az irány megváltozott a megszakítási rutinon belül.

PV=CV megszakítás generálva, és az
Irányváltási megszakítás generálva.

Óra

Küls irányvezérlés
(1=el re)

Számláló pillanatnyi
érték

6-23. ábra M ködési példa a 3, 4 vagy 5 üzemmódokra

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

122

Amikor a 6, 7 vagy 8 üzemmódot használjuk, és felfutó élek jelennek meg mind az el reszámláló óra, mind a
visszaszámláló óra bemeneteken 0,3 milliszekundumon belül egymáshoz képest, akkor a nagy sebesség
számláló úgy láthatja ezeket az eseményeket, mintha egyidej leg történtek volna. Ha ez történik, akkor a
pillanatnyi érték változatlan marad, és nem változik a számlálási irány sem. Ameddig az el re és
visszaszámláló óra bemeneteken megjelen felfutó élek közötti id eltérés nagyobb, mint ez az id tartam, akkor
a nagy sebesség számláló minden egyes eseményt külön képes érzékelni. Egyik esetben sem történik
hibajelzés, és a számláló a helyes számlálási értéket meg rzi.

Pillanatnyi értéknek betöltünk 0-t, el re beállított érték betöltve 4-re,
kezdeti számlálás iránya beállítva el re.
Számláló engedélyez bit engedélyezésre állítva.

PV=CV megszakítás generálva.

PV=CV megszakítás generálva, és az
Irányváltási megszakítás generálva.

El re számláló óra

Visszaszámláló óra

Számláló pillanatnyi
érték

6-24. ábra M ködési példa a 6,7 vagy 8 üzemmódokra

Pillanatnyi értéknek betöltünk 0-t, el re beállított érték betöltve 3-ra,
kezdeti számlálás iránya beállítva el re.
Számláló engedélyez bit engedélyezésre állítva.

PV=CV megszakítás generálva

PV=CV megszakítás generálva,
és az Irányváltási megszakítás
generálva.

A fázis óra

B fázis óra

Számláló pillanatnyi
érték

6-25. ábra M ködési példa a 9, 10 vagy 11 üzemmódokra (kvadratúra egyszeres üzemmód)

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

123

Pillanatnyi értéknek betöltünk 0-t, el re beállított érték betöltve 9-re,
kezdeti számlálás iránya beállítva el re.
Számláló engedélyez bit engedélyezésre állítva.

PV=CV megszakítás generálva

Az irány megváltozott a
megszakítási rutinon belül.
PV=CV megszakítás generálva,
és az irányváltási megszakítás
generálva.

A fázis óra

B fázis óra

Számláló pillanatnyi
érték

6-26. ábra M ködési példa a 9, 10 vagy 11 üzemmódokra (kvadratúra négyszeres üzemmód)

Törlés és indítás m ködése

A törlés (Reset) és indítás (Start) bemenetek m ködése a 6-27. ábrán látható, mely minden üzemmódra
érvényes, ami a törl és indító bemeneteket használja. A rajzokban a törl és indító bemeneteknél mind a törl
mind az indító aktív állapotban van programozva magas szintre.

A számlálóérték valahol ebben a tartományban van. A számlálóérték valahol ebben a tartományban van.
6-27. ábra M ködési példák a törlésnek az indítás nélküli használatára

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

124

Négy számlálónak három vezérl bitje van, melyeket a törl és indító bemenetek aktív állapotának
konfigurálására, és az egyszeres vagy négyszeres (csak a kvadratúra számlálóknál) számlálási üzemmódok
választására használunk. Ezek a bitek az illet számláló vezérl bájtjában vannak, és ezeket csak akkor
használjuk, amikor a HDEF utasítást végrehajtjuk. Ezen bitek meghatározása a 6-27. táblázatban láthatók.

Tipp
Ezt a három vezérl bitet a HDEF utasítás végrehajtása el tt be kell álltani a kívánt állapotra. Egyébként a
számláló az alapértelmezés értékeket veszi fel a kiválasztott számláló üzemmódhoz.
Miután a HDEF utasítást végrehajtottuk, nem változtatható meg a számláló beállítása, csak úgy, hogy el ször
az S7-200-at STOP üzemmódba kapcsoljuk át.

6-27. táblázat Aktív szint a törlés, indítás és az 1x/4x vezérl bitekhez
HSC0 HSC1 HSC2 HSC4 Leírás (csak a HDEF végrehajtásakor kerül használatra)

SM37.0 SM47.0 SM57.0 SM147.0 Aktív szint a Reset1 vezérl bitjéhez:
0 = Reset aktív magas
1 = Reset aktív alacsony

------ SM47.1 SM57.1 ------ Aktív szint a Start1 vezérl bitjéhez:
0 = Start aktív magas
1 = Start aktív alacsony

SM37.2 SM47.2 SM57.2 SM147.2 A számlálási sebesség rész a kvadratúra számlálóknál:
0 = 4x-es számlálási sebesség
1 = 1x-es számlálási sebesség

1 A törl és az indító bemenet alapértelmezése aktív magas, és a kvadratúra számlálási sebesség 4x-es (vagyis
a bemeneti órafrekvencia 4x-ese).

Példa: Nagy sebesség számláló definíció (HDEF utasítás)
M
A
I
N

Network 1 //Az els ütemezésnél:
 //1. Kiválasztjuk a Start és Reset
 //bemeneteket, hogy aktív magasak
 //legyenek, és kiválasztjuk a 4x
 //üzemmódot.
 //2. Konfiguráljuk a HSC1-et kvadratúra
 //üzemmódra Reset és Start
 //bemenetekkel.
LD SM0.1
MOVB 16#F8, SMB47
HDEF 1, 11

A vezérl bájt beállítása

Miután definiáltuk a számlálót és a számláló üzemmódot, beprogramozhatjuk a számláló dinamikus
paramétereit. Minden egyes nagy sebesség számláló rendelkezik egy vezérl bájttal, mely a következ

veleteket engedélyezi:

q A számláló engedélyezése vagy tiltása.

q Az irány vezérlése (csak 0, 1 és 2 üzemmódokban), vagy a kezdeti számlálási irány az összes többi
típusnál.

q A pillanatnyi érték betöltése.

q Az el re beállított érték betöltése.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

125

A vezérl bájt és a hozzá tartozó aktuális és el re beállított értékek vizsgálatát a HSC utasítás váltja ki. A 6-28.
táblázat ismerteti mindezen vezérl biteket.

6-28. táblázat Vezérl bitek a HSC0, HSC1, HSC2, HSC3, HSC4 és HSC5 számára
HSC0 HSC1 HSC2 HSC3 HSC4 HSC5 Leírás

SM37.3 SM47.3 SM57.3 SM137.3 SM147.3 SM157.3 Számlálás irányvezérl bit:
0 = Visszaszámlálás
1 = El re számlálás

SM37.4 SM47.4 SM57.4 SM137.4 SM147.4 SM157.4 A számlálás irány beírása a HSC-be:
0 = Nincs frissítés
1 = Irány frissítése

SM37.5 SM47.5 SM57.5 SM137.5 SM147.5 SM157.5 Új el re beállított érték beírása a HSC-be:
0 = Nincs frissítés
1 = Érték frissítése

SM37.6 SM47.6 SM57.6 SM137.6 SM147.6 SM157.6 Új pillanatnyi érték beírása a HSC-be:
0 = Nincs frissítés
1 = Aktuális érték frissítése

SM37.7 SM47.7 SM57.7 SM137.7 SM147.7 SM157.7 A HSC engedélyezése:
0 = A HSC tiltása
1 = A HSC engedélyezése

Az aktuális értékek és az el re beállított értékek beállítása

Minden egyes nagy sebesség számláló rendelkezik egy 32 bites aktuális értékkel, és egy 32 bites el re
beállított értékkel. Mind az aktuális, mind az el re beállított értékek el jeles egész értékek. Ahhoz, hogy egy új
aktuális vagy el re beállított értéket betöltsünk a nagy sebesség számlálóba, be kell állítani a vezérl bájtot, és
a különleges memória bájtjait, hogy tartalmazzák az aktuális, illetve el re beállított értékeket, ezenkívül el kell
végezni a HSC utasítást, hogy ennek hatására az új értékek átkerüljenek a nagy sebesség számlálóba. A 6-
29. táblázat felsorolja azokat a különleges memóriabájtokat, melyeket az új aktuális és el re beállított értékek
tárolására használunk.

A vezérl bájtokat és az új el re beállított és aktuális értékeket tartalmazó bájtokon kívül az egyes nagy
sebesség számlálók aktuális értéke csak a HC (High-Speed Counter Current) adattípussal olvasható, melyet
(0, 1, 2, 3, 4 vagy 5) a számláló száma követ, amint a 6-29. táblázatban látható. Az aktuális érték az olvasási

veletek számára közvetlenül elérhet , de írásuk csak a HSC utasítással lehetséges.

6-29. táblázat Új aktuális és új el re beállított értékek a HSC0, HSC1, HSC2, HSC3, HSC4 és HSC5 esetén
Betöltend érték HSC0 HSC1 HSC2 HSC3 HSC4 HSC5
Új aktuális érték SMD38 SMD48 SMD58 SMD138 SMD148 SMD158
Új el re beállított érték SMD42 SMD52 SMD62 SMD142 SMD152 SMD162

6-30. táblázat A HSC0, HSC1, HSC2, HSC3, HSC4 és HSC5 aktuális értékei
Érték HSC0 HSC1 HSC2 HSC3 HSC4 HSC5
Aktuális érték HC0 HC1 HC2 HC3 HC4 HC5

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

126

A nagy sebesség számláló (HC) címzése

Ahhoz, hogy elérjük a nagy sebesség számláló számlálási értékét, meg kell adni a nagy sebesség számláló
címét a (HC) memóriatípus és a számláló száma (úgy, mint HC0) segítségével. A nagy sebesség számláló
aktuális értéke egy csak olvasható változó, melyet csak dupla szóval (32 bit) címezhetünk a 6-28. ábrán látható
módon.

6-28. ábra A nagy sebesség számláló pillanatnyi értékeinek elérése

Megszakítások hozzárendelése

Minden számláló üzemmód támogat egy megszakítási eseményt, amikor a HSC aktuális értéke egyenl a
betöltött el re beállított értékkel. Azok a számláló üzemmódok, melyek küls törl bemenetet használnak,
támogatják a küls törlés aktiválásához tartozó megszakítást. A 0, 1 és 2 üzemmód kivételével minden
üzemmód támogat a számlálási irány megváltozásához tartozó megszakítást. A megszakítási feltételek
mindegyike külön engedélyezhet vagy tiltható. A megszakítások részletes tárgyalása a Kommunikációs és
megszakítási utasítások fejezetében található.

Megjegyzés
Fatális hiba történhet, ha megkísérlünk új pillanatnyi értéket betölteni, vagy megpróbálunk letiltani vagy
újraengedélyezni egy nagy sebesség számlálót egy küls reset megszakítás rutinra.

Állapotbájt

Az állapotbájt minden egyes nagy sebesség számlálóhoz ad egy állapotmemória bitet, mely megmutatja az
aktuális számlálási irányt és hogy a pillanatnyi érték nagyobb vagy egyenl -e, mint az el re beállított érték. A 6-
31. táblázat meghatározza ezeket az állapotbiteket minden egyes nagy sebesség számlálóhoz.

Tipp
Az állapotbitek csak akkor érvényesek, amikor a nagy sebesség számláló megszakítási rutin végrehajtása
folyamatban van. A nagy sebesség számláló állapot figyelésének a célja az, hogy engedélyezzük a
megszakításokat arra az esetre, melyek az elvégzett m veletek következményei.

6-31. táblázat Állapotbitek a HSC0, HSC1, HSC2, HSC3, HSC4 és HSC5-höz
HSC0 HSC1 HSC2 HSC3 HSC4 HSC5 Leírás

SM36.0 SM46.0 SM56.0 SM136.0 SM146.0 SM156.0 Nem használatos
SM36.1 SM46.1 SM56.1 SM136.1 SM146.1 SM156.1 Nem használatos
SM36.2 SM46.2 SM56.2 SM136.2 SM146.2 SM156.2 Nem használatos
SM36.3 SM46.3 SM56.3 SM136.3 SM146.3 SM156.3 Nem használatos
SM36.4 SM46.4 SM56.4 SM136.4 SM146.4 SM156.4 Nem használatos
SM36.5 SM46.5 SM56.5 SM136.5 SM146.5 SM156.5 Aktuális számlálási irány állapotbit:

0 = Visszaszámlálás
1 = El re számlálás

SM36.6 SM46.6 SM56.6 SM136.6 SM146.6 SM156.6 Az aktuális érték egyenl az el re beállított
értékkel állapotbit:
0 = Nem egyenl
1 = Egyenl

SM36.7 SM46.7 SM56.7 SM136.7 SM146.7 SM156.7 Az aktuális érték nagyobb, mint az el re beállított
érték állapotbit:
0 = Kisebb vagy egyenl
1 = Nagyobb

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

127

Mintainicializáló szekvenciák a nagy sebesség számlálókhoz

A HSC1-et használjuk modellszámlálónak a következ leírásokban, melyek bemutatják, a szekvenciák
inicializálását és m ködését. Az inicializálási leírások feltételezik, hogy az S7-200-at éppen áthelyeztük RUN
üzemmódba, és emiatt az els ütemezési memória bit igaz. Ha nem ez a helyzet, ne feledjük el, hogy a HDEF
utasítás csak egyszer végezhet el minden egyes nagy sebesség számlálónál a RUN üzemmódba való
belépés után. A HDEF-nek a nagy sebesség számlálónál való végrehajtása futási idej hibát okoz, és nem
változtatja meg a számláló beállítását, ahhoz képest, mint amilyen az els HDEF végrehajtáskor volt az adott
számlálónál.

Tipp
Már a következ szekvenciák bemutatják, hogy hogyan kell megváltoztatni az irányt, pillanatnyi értéket és
el re beállított értéket. Egyedileg ezeket beállíthatjuk bármely kombinációban egyazon szekvenciában, úgy
hogy az SMB47 értékét megfelel en beállítjuk, és végrehajtjuk a HSC utasítást.

0, 1 vagy 2 inicializálási módok

A következ lépések beírják, hogyan kell a HSC1-et inicializálni egyfázisú el re/hátra számlálóhoz bels
iránnyal (0, 1 vagy 2 módok).
1. Használjuk az els letapogató memóriabitet az inicializálási m veletet végrehajtó szubrutin meghívására.

Mivel egy szubrutin hívást használunk, a kés bbi ütemezések nem fogják behívni a szubrutint, ami
lecsökkenti a végrehajtási id t és strukturáltabb programot eredményez.

2. Az inicializáló szubrutinban töltsük be az SMB47 tartalmát a kívánt vezérlési m ködésnek megfelel en.
Pl.: SMB47=16#F8 A következ eredményeket adja:

 Engedélyezi a számlálót
 Beír egy új aktuális értéket
 Beír egy új el re beállított értéket
 Beírja a számlálás irányát
 Beállítja az indító és törl bemeneteket aktív magasra
3. Hajtsuk végre a HDEF utasítást, úgy hogy a HSC bemenetet 1-re állítjuk és a MODE bemenetet a

következ k egyikére: 0 - hogy ne legyen küls törlés vagy indítás, 1 - küls törlés legyen, indítás ne legyen,
2 - legyen küls törlés is és indítás is.

4. Töltsük be SMD48-at (dupla szóméret érték) a kívánt aktuális értékkel (törléséhez töltsük fel 0-val)
5. Töltsük fel SMD52-t (dupla szóméret érték) a kívánt el re beállított értékkel
6. Ahhoz, hogy elfogjuk az aktuális érték = el re beállított érték eseményt, programozzunk egy megszakítást,

mely hozzákapcsolja a CV=PV megszakítási eseményt (13-as esemény) egy megszakítási rutinhoz. A
megszakítás feldolgozás teljes részletes leírása megtalálható a megszakítási utasításokat tárgyaló
részben.

7. Ahhoz, hogy elfogjunk egy küls törlési eseményt, programozzunk egy megszakítást úgy, hogy
hozzákapcsoljuk a küls törlési megszakítási eseményt (15-ös esemény) egy megszakítási rutinhoz.

8. Hajtsunk végre egy globális megszakítás engedélyez utasítást (ENI) a megszakítások engedélyezéséhez.
9. Hajtsuk végre a HSC utasítást, hogy a S7-200 beprogramozza a HSC1-et.
10. Lépjünk ki a szubrutinból.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

128

3, 4 vagy 5-ös inicializálási módok

A következ lépések leírják hogyan kell inicializálni a HSC1-et, az egyfázisú el re/hátra számlálóhoz küls
iránnyal (3, 4 vagy 5 módok).

1. Használjuk az els ütemezés memóriabitet annak a szubrutinnak a meghívására, amelyikben megtörténik
az inicializálási m velet végrehajtása. Mivel egy szubrutin hívást használunk, a kés bbi ütemezések nem
fogják behívni a szubrutint, ami lecsökkenti a végrehajtási id t és strukturáltabb programot eredményez.

2. Az inicializáló szubrutinban töltsük be az SMB47 tartalmát a kívánt vezérlési m ködésnek megfelel en.
Pl.: SMB47=16#F8 A következ eredményeket adja:

 Engedélyezi a számlálót
 Beír egy új aktuális értéket
 Beír egy új el re beállított értéket
 Beírja a HSC kezdeti irányát el reszámlálásra
 Beállítja az indító és törl bemeneteket aktív magasra
3. Hajtsuk végre a HDEF utasítást, úgy hogy a HSC bemenetet 1-re állítjuk és a MODE bemenetet a

következ egyikére: 3 - ha nem akarunk küls törlést vagy indítást, 4 - küls törlés legyen, indítás ne
legyen, 5 - legyen küls törlés is és indítás is.

4. Töltsük be SMD48-at (dupla szóméret érték) a kívánt aktuális értékkel (törléséhez töltsük fel 0-val).
5. Töltsük fel SMD52-t (dupla szóméret érték) a kívánt el re beállított értékkel.
6. Ahhoz, hogy elfogjuk az aktuális érték = el re beállított érték eseményt, programozzunk egy megszakítást,

mely hozzákapcsolja a CV=PV megszakítási eseményt (13-as esemény) egy megszakítási rutinhoz. A
megszakítás feldolgozás teljes részletes leírása megtalálható a megszakítási utasításokat tárgyaló
részben.

7. Ahhoz, hogy elfogjuk az irányváltoztatásokat, programozzunk egy megszakítást úgy, hogy az irányváltási
megszakítási eseményt (14-es esemény) hozzákapcsoljuk egy megszakítási rutinhoz.

8. Ahhoz, hogy elfogjunk egy küls törlési eseményt, programozzunk egy megszakítást úgy, hogy a küls
törlési megszakítási eseményt (15-ös esemény) hozzákapcsoljuk egy megszakítási rutinhoz.

9. Hajtsunk végre egy globális megszakítást engedélyez utasítást (ENI) a megszakítások
engedélyezéséhez.

10. Hajtsuk végre a HSC utasítást, hogy a S7-200 beprogramozza a HSC1-et.
11. Lépjünk ki a szubrutinból.

6, 7 vagy 8-as inicializálási módok

A következ lépések leírják, hogyan kell inicializálni a HSC1-et, a kétfázisú el re/hátra számlálóhoz el re/hátra
számlálóórákkal (6, 7 vagy 8 módok).

1. Használjuk az els ütemezés memóriabitet annak a szubrutinnak a meghívására, amelyikben megtörténik
az inicializálási m velet végrehajtása. Mivel egy szubrutin hívást használunk a kés bbi ütemezések nem
fogják behívni a szubrutint, ami lecsökkenti a végrehajtási id t és strukturáltabb programot eredményez.

2. Az inicializáló szubrutinban töltsük be az SMB47 tartalmát a kívánt vezérlési m ködésnek megfelel en.
Pl.: SMB47=16#F8 A következ eredményeket adja:

 Engedélyezi a számlálót
 Beír egy új aktuális értéket
 Beír egy új el re beállított értéket
 Beírja a HSC kezdeti irányát el reszámlálásra
 Beállítja az indító és törl bemeneteket aktív magasra
3. Hajtsuk végre a HDEF utasítást, úgy hogy a HSC bemenetet 1-re állítjuk és a MODE bemenetet a

következ egyikére: 6 - ne legyen küls törlés vagy indítás, 7 - küls törlés legyen, indítás ne legyen, 8
legyen küls törlés is és indítás is.

4. Töltsük fel az SMD48-at (dupla szóméret érték) a kívánt pillanatnyi értékkel (törléséhez töltsük fel 0-val).
5. Töltsük fel SMD52-t (dupla szóméret érték) a kívánt el re beállított értékkel.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

129

6. Ahhoz, hogy elfogjuk az aktuális érték = el re beállított érték eseményt, programozzunk egy megszakítást,
mely hozzákapcsolja a CV=PV megszakítási eseményt (13-as esemény) egy megszakítási rutinhoz. A
megszakítás feldolgozás teljes részletes leírása megtalálható a megszakítási utasításokat tárgyaló
részben.

7. Ahhoz, hogy elfogjuk az irányváltoztatásokat, programozzunk egy megszakítást úgy, hogy a irányváltás
megszakítási eseményt (14-es esemény) hozzákapcsoljuk egy megszakítási rutinhoz.

8. Ahhoz, hogy elfogjunk egy küls törlési eseményt, programozzunk egy megszakítást úgy, hogy a küls
törlés megszakítási eseményt (15-ös esemény) hozzákapcsoljuk egy megszakítási rutinhoz.

9. Hajtsunk végre egy globális megszakítást engedélyez utasítást (ENI) a megszakítások
engedélyezéséhez.

10. Hajtsuk végre a HSC utasítást, hogy a S7-200 beprogramozza a HSC1-et.
11. Lépjünk ki a szubrutinból.

9, 10 vagy 11-es inicializálási módok

A következ lépések leírják, hogyan kell inicializálni a HSC1-et, az A/B fázisú kvadratúra számlálónak (9, 10
vagy 11 üzemmódokra).

1. Használjuk az els ütemezés memóriabitet annak a szubrutinnak a meghívására, amelyikben megtörténik
az inicializálási m velet végrehajtása. Mivel egy szubrutin hívást használunk a kés bbi ütemezések nem
fogják behívni a szubrutint, ami lecsökkenti a végrehajtási id t és strukturáltabb programot eredményez.

2. Az inicializáló szubrutinban töltsük be az SMB47 tartalmát a kívánt vezérlési m ködésnek megfelel en.
Pl.: (1x számlálási üzemmód)
SMB47=16#F8 A következ eredményeket adja:

 Engedélyezi a számlálót
 Beír egy új aktuális értéket
 Beír egy új el re beállított értéket
 Beírja a HSC kezdeti irányát el reszámlálásra
 Beállítja az indító és törl bemeneteket aktív magasra

Pl.: (4x számlálási üzemmód)
SMB47=16#F8 A következ eredményeket adja:

 Engedélyezi a számlálót
 Beír egy új aktuális értéket
 Beír egy új el re beállított értéket
 Beírja a HSC kezdeti irányát el reszámlálásra
 Beállítja az indító és törl bemeneteket aktív magasra
3. Hajtsuk végre a HDEF utasítást, úgy hogy a HSC bemenetet 1-re állítjuk és az üzemmód bemenetet a

következ egyikére: 9 - nincs küls törlés vagy indítás, 10 - küls törlés van, és indítás nincs, vagy 11 -
legyen küls törlés is és indítás is.

4. Töltsük fel az SMD48-at a kívánt aktuális értékkel (törléséhez töltsük fel 0-val).
5. Töltsük fel SMD52-t (dupla szóméret érték) a kívánt el re beállított értékkel.
6. Ahhoz, hogy elfogjuk az aktuális érték = el re beállított érték eseményt, programozzunk egy megszakítást,

mely hozzákapcsolja a CV=PV megszakítási eseményt (13-as esemény) egy megszakítási rutinhoz. A
megszakítás feldolgozás teljes részletesség leírásában megtalálható a megszakítások engedélyezése
(ENI).

7. Ahhoz, hogy elfogjuk az irányváltoztatásokat, programozzunk egy megszakítást, úgy hogy a irányváltás
megszakítási eseményt (14-es esemény) hozzákapcsoljuk egy megszakítási rutinhoz.

8. Ahhoz, hogy elfogjunk egy küls törlési eseményt, programozzunk egy megszakítást úgy, hogy a küls
törlés megszakítási eseményt (15-ös esemény) hozzákapcsoljuk egy megszakítási rutinhoz.

9. Hajtsunk végre egy globális megszakítást engedélyez utasítást (ENI) a megszakítások
engedélyezéséhez.

10. Hajtsuk végre a HSC utasítást, hogy a S7-200 beprogramozza a HSC1-et.
11. Lépjünk ki a szubrutinból.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

130

12-es inicializálási mód

A következ lépések leírják, hogyan kell inicializálni a HSC0-t, ahhoz, hogy a PTO0 (12 mód) által generált
impulzusokat számlálja.

1. Használjuk az els ütemezési memória bitet annak a szubrutinnak a meghívására, amelyikben megtörténik
az inicializálási m velet végrehajtása. Mivel egy szubrutin hívást használunk, a kés bbi ütemezések nem
fogják behívni a szubrutint, ami lecsökkenti a végrehajtási id t és strukturáltabb programot eredményez.

2. Az inicializáló szubrutinban töltsük be az SMB37 tartalmát a kívánt vezérlési m ködésnek megfelel en.
Pl.: SMB37=16#F8 A következ eredményeket adja:

 Engedélyezi a számlálót
 Beír egy új aktuális értéket
 Beír egy új el re beállított értéket
 Beállítja a HSC kezdeti irányát el reszámlálásra
 Beállítja az indító és törl bemeneteket aktív magasra
3. Hajtsuk végre a HDEF utasítást, úgy hogy a HSC bemenetet 0-ra állítjuk és az üzemmód bemenetet

állítsuk 12-re.
4. Töltsük be SMD38-at (dupla szóméret érték) a kívánt aktuális értékkel (törléséhez töltsük fel 0-val)
5. Töltsük fel SMD42-t (dupla szóméret érték) a kívánt el re beállított értékkel
6. Ahhoz, hogy elfogjuk a pillanatnyi érték = el re beállított érték eseményt. programozzunk egy

megszakítást, mely hozzákapcsolja a CV=PV megszakítási eseményt (13-as esemény) egy megszakítási
rutinhoz. A megszakítás feldolgozás teljes részletes leírása megtalálható a megszakítási utasításokat
tárgyaló részben.

7. Hajtsunk végre egy globális megszakítást engedélyez utasítást (ENI) a megszakítások engedélyezéséhez
8. Hajtsuk végre a HSC utasítást, hogy a S7-200 beprogramozza a HSC0-t.
9. Lépjünk ki a szubrutinból

Irányváltozások a 0, 1, 2 vagy 12-es üzemmódban

A következ lépések leírják, hogyan kell a HSC1-et konfigurálni, az irányváltáshoz az egyfázisú számlálóknál,
melynek bels iránya van (0, 1, 2 vagy 12 üzemmódok):

1. Töltsük fel az SMB47-et, hogy a kívánt irányt írja be:
SMB47=16#90 Engedélyezi a számlálót

 Beállítja a HSC-t visszaszámlálásra
 Beír egy új aktuális értéket

SMB47=16#98 Engedélyezi a számlálót
 Beállítja a HSC irányát el reszámlálásra
2. Hajtsuk végre a HSC utasítást, hogy az S7-200 beprogramozza a HSC1-et.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

131

Egy új aktuális érték betöltése (bármelyik üzemmódban)

Az aktuális érték megváltoztatása letiltja a számlálót arra az id re, amíg a változtatás megtörténik. Amíg a
számláló le van tiltva, addig nem számlál és nem generál megszakításokat.

A következ lépések leírják, hogyan kell megváltoztatni a számláló pillanatnyi értékét a HSC1-ben (bármelyik
üzemmódban:
1. Töltsük fel az SMB47-et, úgy, hogy a kívánt aktuális értéket írja be:

SMB47=16#C0 A következ eredményeket adja:
 Engedélyezi a számlálót
 Beír egy új pillanatnyi értéket
2. Töltsük be az SMD48 (dupla-szóméret érték) a kívánt aktuális értékkel (törléséhez töltsük fel 0-val)
3. Hajtsuk végre a HSC utasítást, hogy az S7-200 felprogramozza a HSC1-et.

Egy új el re beállított érték betöltése (bármilyen üzemmódban)

A következ lépések leírják, hogyan kell megváltoztatni a HSC1 el re beállított értékét (bármilyen
üzemmódban):
1. Töltsük fel az SMB47-et, hogy a kívánt el re beállított értéket írja be:

SMB47=16#A0 Engedélyezi a számlálót
 Beírja az új el re beállított értéket.
2. Töltsük be az SMD52-t (dupla-szóméret érték) a kívánt el re beállított értékkel.
3. Hajtsuk végre a HSC utasítást, hogy az S7-200 felprogramozza a HSC1-t.

A nagy sebesség számláló letiltása (bármilyen üzemmódban)

A következ lépések leírják, hogyan kell letiltani a HSC1 nagy sebesség számlálót (bármilyen üzemmódban)
1. Töltsük fel az SMB47-et, hogy letiltsa a számlálót:

SMB47=16#00 Letiltja a számlálót
2. Hajtsuk végre a HSC utasítást a számláló letiltásához.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

132

Példa:
M
A
I
N

Network 1 // Az els ciklusban meghívja SBR_0-t.
LD SM0.1
CALL SBR_0

S
B
R
0

Network 1 // Az els ciklusban konfigurálja HSC1-t:
 //1. Engedélyezi a számlálót.
 // - Beírja az új pillanatnyi értéket.
 // -Beír egy új beállított értéket.
 // - Beállítja a kezdeti irányt el re-
 // számlálásra.
 // - Kiválasztja az indító és törl
 // bemeneteket, hogy a magas szint
 // legyen az aktív.
 // - Kiválasztja a 4x üzemmódot.
 //2.HSC1-t kvadrát módra konfigurálja
 // törlés és indító bemenettel.
 //3. Törli HSC1 pillanatnyi értékét.
 //4. Beállítja HSC1 preset értékét 50-re.
 //5. Amikor HSC1 pill. ért.= preset ért,
 // hozzákapcsolja a 13. eseményt az
 // INT 0 megszakítási rutinhoz.
 //6. Globális megszakítás engedélyezés.
 //7. HSC1 program.
LD SM0.1
MOVB 16#F8, SMB47
HDEF 1, 11
MOVD +0, SMD48
MOVD +50, SMD52
ATCH INT_0, 13
ENI
HSC 1

I
N
T
0

Network 1 //Program HSC1:
 //1. Törli HSC1 pillanatnyi értékét.
 //2. Az új pill. értéket kiválasztja csak
 // olvashatóra és HSC1-et
 // engedélyezetten hagyja.
LD SM0.0
MOVD +0, SMD48
MOVB 16#C0, SMB47
HSC 1

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

133

Impulzus kimenet utasítás

Az impulzus kimenet utasítás (PLS) az impulzus sorozat kimenet (PTO
és az impulzus szélesség moduláció (PWM) funkciók vezérlésére
használjuk, melyek rendelkezésre állnak a nagy sebesség
kimeneteknél (Q0.0 és Q0.1).

A javított pozícióvezérl varázsló létrehozza az alkalmazásunkhoz
alakított utasításokat, ezzel leegyszer sítve a programozási feladatokat
és kihasználva az S7-200 CPU-k különleges szolgáltatásit. A
pozícióvezérl varázsló b vebb leírása a 9. fejezetben található meg.

Továbbra is használhatjuk a régi PLS utasítást a saját mozgató
alkalmazásunkra, de a lineáris felfutást a PTO-n csak a továbbfejlesztett
pozícióvezérl varázslóval létrehozott utasítások támogatják.

A PTO egy négyszögjelet (50%-os kitöltési tényez t) ad ki, melynél a
felhasználó vezérelheti a ciklusid t és az impulzusok számát.

A PWN egy folyamatos változó kitöltési tényez kimenetet ad ki, melynek a ciklusidejét és az impulzus
szélességét a felhasználó vezérelni tudja.

Az S7-200-nak két PTO/PWM generátora van, mely létrehoz egy nagy sebesség impulzus sorozatot vagy egy
impulzus szélességben modulált hullámformát. Az egyik generátor a Q0.0 digitális kimeneti ponthoz van
rendelve, a másik generátor pedig a Q0.1 kimeneti ponthoz. Egy kijelölt különleges memória (SM) hely tárolja a
következ adatokat az egyes generátorokhoz; egy vezérl bájt (8 bit érték), egy impulzus számérték (el jel
nélküli 32 bites érték), egy ciklusid és impulzus szélesség érték (el jel nélküli 16 bites érték).

A PTO/PWM generátorok és a folyamatleképez regiszter közösen használják a Q0.0 és a Q0.1 helyeket.
Amikor a PTO vagy PWM funkció aktív a Q0.0-n vagy Q0.1-n, a PTO/PWM generátor vezérli a kimenetet, és a
kimeneti pont normál használata le van tiltva. A kimeneti hullámformát nem érinti a folyamatleképez regiszter
állapota, a pont kényszerített értéke vagy az azonnali kimeneti utasítások végrehajtása. Amikor a PTO/PWM
generátor inaktív, akkor a kimenet vezérlése visszakerül a folyamatleképez regiszterhez. A folyamatleképez
regiszter határozza meg a kimeneti hullámforma kezdeti és végs állapotát, ezzel meghatározva, hogy a
hullámforma magas vagy alacsony szintnél kezd djön és érjen véget.

6-32 táblázat Érvényes operandusok az impulzus kimeneti utasításhoz
Bemenetek/kimenetek Típus Operandusok
Q0.X WORD Konstans: 0 (=Q0.0) vagy 1 (=Q0.1)

Tipp
Miel tt engedélyeznénk a PTO vagy PWM m veletet, állítsuk be a folyamatleképez regiszter értékét Q0.0 és
Q0.1 helyeken 0-ra.

Az alapértelmezett értékek minden vezérl bitre, ciklusid re, impulzus szélességre és impulzus számértékre 0.

A PTO/PWM kimenetek minimális terhelése legalább 10%-a legyen a névleges terhelésnek, hogy
biztosítsa az éles ki-be és be-ki átmeneteket.

A CD-n lév dokumentáció Programozási tippek cím anyagában találhatók olyan programok, melyek a PLS
utasítást használják a PTO/PWM kezelésére. Lásd 7., 22., 23., 30., 50. tipp.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

134

Impulzus sorozatos m ködés (PTO)

A PTO egy négyszögjel impulzust (50%-os kitöltési tényez) ad kimenetre el re meghatározott számú
impulzusból és megadott ciklusid n keresztül (lásd 6-29 ábra). A PTO képes egy impulzus sorozatot is kiadni,
vagy több impulzus sorozatot is (egy impulzus profil felhasználásával). Meg kell adni az impulzusok számát és a
ciklusid t (vagy mikroszekundumban, vagy milliszekundum növekményben):

ó Az impulzusok száma
ó Ciklusid

1 – 4.294.967.295
10 µs – 65.535 µs vagy
2 ms – 65.535 ms

Ha páratlan számot adunk meg mikroszekundum vagy
milliszekundum értéknek a ciklusid höz (úgy mint 75
milliszekundum), akkor bizonyos torzítás áll be a kitöltési
tényez be.

6-29 ábra Impulzus sorozat kimenet (PTO)

Az impulzusszám és ciklusid korlátozásokat a 6-33 táblázat mutatja be

6-33 táblázat Impulzusszám és ciklusid a PTO funkcióban
Impulzusszám/ciklusid Reakció
A ciklusid <2 id egység A ciklusid felveszi alapértelmezési 2 id egységet
Impulzusszám=0 Az impulzusszám felveszi az alapértelmezés 1 impulzust.

A PTO funkció lehet vé teszi az impulzussorozatok láncolását (chaining) vagy sorozatos küldését (pipelining).
Amikor az aktív impulzussorozat készen van, az új impulzussorozat küldése azonnal kezd dik. Ez lehet vé
teszi a folyamatosságot, az egymást követ impulzussorozatok között.

A pozícióvezérl varázsló használata
A pozícióvezérl varázsló automatikusan kezel egy vagy több szegmenses PTO impulzussorozat küldést,
impulzus szélesség modulációt, az SM hely konfigurálást és egy profil tábla létrehozását. Az itt leírt információ
referenciaként szolgál. Ajánlatos a pozícióvezérl varázslót használni. A pozícióvezérl varázslóval
kapcsolatban b vebb tájékoztatás a 9. fejezetben található.

A PTO impulzusok egyszegmenses sorozat továbbítása
Az egyszegmenses sorozat továbbításnál mi felelünk azért, hogy frissítsük az SM helyeket a következ
impulzussorozathoz. Miután a kezdeti PTO szegmens elkezd dött, azonnal módosítanunk kell az SM helyeket,
ahogy az a második hullámformához szükséges, és végre kell hajtani újra a PLS utasítást. A második
impulzussorozat attribútumai addig maradnak a sorozat küldésben, amíg az els impulzussorozat be nem
fejez dött. A sorozatos küldésnél egyszerre csak egy bejegyzés tárolható. Amikor az els impulzussorozat
befejez dik, akkor elkezd dik a második hullámforma kiküldése, és a sorozatos küldés lehet vé teszi az új
impulzussorozat megadását. Ezután ismételhetjük ezt a folyamatot, hogy beállítsuk a következ
impulzussorozat jellemz it.

Az impulzussorozatok között lágy átmenet történik, hacsak nincs változás az id alapban, vagy az aktív
impulzus sorozat befejez dik, miel tt az új impulzus sorozat beállítás frissít dne a PLS utasítás végrehajtásával

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

135

A PTO impulzusok többszegmenses, átfedéses m ködése (pipelining)

A többszegmenses, átfedéses üzemben az S7-200 automatikusan beolvassa az egyes impulzussorozat
szegmenseket a V memóriában elhelyezked profiltáblázatból. Az SM helyek, melyeket ebben az üzemmódban
használunk a vezérl bájt, az állapotbájt és a profiltábla kezd cím eltolása (SMW168 vagy SMW178). Az id alap
lehet mikroszekundumos vagy milliszekundumos, de a választás minden ciklusid re vonatkozik a profiltáblában,
és nem lehet megváltoztatni a profil futása közben. A PLS utasítás végrehajtása elindítja a többszegmenses

ködést.

Minden egyes szegmens bejegyzés 8 bájt hosszúságú, mely 16 bites ciklusid értékb l, 16 bites ciklusid delta
értékb l és 32 bites impulzus számértékb l áll. A 6-34. ábra bemutatja a profiltábla formátumát. A ciklusid ket
automatikusan növelhetjük vagy csökkenthetjük úgy, hogy beprogramozunk egy konkrét értéket minden egyes
impulzushoz. A pozitív érték a ciklusid delta mez ben növeli a ciklust, negatív érték delta mez ben csökkenti a
ciklusid t és a 0 egy változatlan ciklusid t eredményez.

Míg a PTO profil m ködik, a pillanatnyilag aktív szegmensek száma elérhet az SMB166 (vagy SMB176)
memóriában.

6-34 táblázat Profiltábla formátum a többszegmenses PTO m ködéshez
Bájteltolás Szegmens A tábla tétel leírása

0 A szegmensek száma 1-2551

1 Kezdeti ciklusid (2 - 65.535 az id alap egységig)
3 Ciklusid eltérés per impulzus (el jeles érték) (-32.768 - 32.767 ciklusalap

egységig)
5

1 sz.

Impulzusszám (1 - 4.294.967.295)
9 Kezdeti ciklusid (2 - 65.535 id alap egységig)

11 Ciklusid eltérés impulzusonként (el jeles érték) (-32.768 - 32.767 ciklusalap
egységig)

13

2 sz.

Impulzusszám (1 - 4.294.967.295)
Folytatódik 3 sz. (Folytatódik)

1 Ha 0 értéket adunk meg a szegmensek számának, akkor egy nem fatális hiba keletkezik. PTO kimenet nem
jön létre.

Impulzus szélesség moduláció (PWM)

PWM egy fix ciklusidej kimenetet ad, változó kitöltési tényez vel (lásd 6-30. ábra). Megadhatjuk a ciklusid t és
az impulzus szélességet mikroszekundumos vagy milliszekundumos növekményekkel:

ó Ciklusid

ó Impulzusszélesség id :

10 µs – 65.535 µs vagy
2 ms – 65.535 ms
0 µs – 65.535 µs vagy
0 ms – 65.535 ms

6-30 ábra Impulzusszélesség moduláció (PWM)

Amint a 6-35 ábrán látható, az impulzusszélességnek a ciklusid vel egyenl re való állítása (mely 100%-os
kitöltési tényez t eredményez), a kimenetet folyamatosan bekapcsolva tartja. Az impulzusszélesség 0-ra
állítása (mely a kitöltési tényez t 0-ra állítja), a kimenetet kikapcsolja.

6-35 táblázat Impulzusszélesség id és ciklusid és reakció a PWM funkcióban
Impulzusszám/ciklusid Reakció
Impulzusszélesség id >=ciklusid érték A kitöltési tényez 100 %; a kimenet folyamatosan be van

kapcsolva
Impulzusszélesség id =0 A kitöltési tényez 0 %; a kimenet ki van kapcsolva
Ciklusid < 2 id egység A ciklusid alapértelmezése 2 id egység lesz.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

136

Egy PWM jelalak megváltoztatására két különböz módszer létezik:

q Szinkronizált frissítés: Ha nincs szükség id alap változtatásra, akkor használható a szinkronizált frissítés. A
szinkronizált frissítéssel a hullámforma jellemz inek megváltozása egy ciklushatáron történik meg,
biztosítva ezzel a lágy átmenetet.

q Aszinkron frissítés: Jellemz en a PWM m ködésnél az impulzusszélesség megváltozik, miközben a
ciklusid állandó marad, így az id alap megváltoztatása nem szükséges. Ha azonban a PTO/PWM
generátor id alapját is meg kell változtatni, akkor aszinkron frissítést használunk. Az aszinkron frissítés
hatására a PTO/PWM generátort egy pillanatra letiltódik a PWM hullámformával szinkronizálatlan módon.
Ez megjósolhatatlan remegést (jitter) okozhat a vezérelt eszközben. Emiatt a szinkronizált PWM frissítés
ajánlatos. Válasszunk olyan id alapot, melyet várhatóan az egész ciklusid ben használni fogunk.

Tipp
A PWM frissítési módszerbit (SM67.4 vagy SM77.4) a vezérl bájtban megadja, hogy milyen frissítési típust
használunk, amikor a PLS utasítás végrehajtja a változtatási parancsot.
Ha az id alap megváltozik, akkor aszinkron frissítés történik, függetlenül a PWM frissítési módszerbit
állapotától

Az SM helyek használata a PTO/PWM m velet vezérlésére

A PLS utasítás beolvassa a megadott SM memória helyeken tárolt adatokat és ennek megfelel en
programozza be a PTO/PWM generátort. Az SMB67 vezérli a PTO 0-át vagy a PWM 0-át, az SMB77 vezérli a
PTO 1-et vagy a PWM 1-et. A 6-36 táblázat ismerteti a PTO/PWM m ködését vezérl regisztereket. A 6-37
táblázat felhasználható gyors referenciaként annak meghatározására, hogy milyen értéket kell elhelyezni a
PTO/PWM vezérl regiszterbe a kívánt m ködés kiváltásához.

A PTO vagy PWM hullámformáját megváltoztathatjuk úgy, hogy módosítjuk az SM terület helyét (beleértve a
vezérl bájtot is) és ezután végrehajtjuk a PLS utasítást. A PTO vagy PWM hullámforma generálását bármikor
letilthatjuk, hogy 0-t írunk a PTO/PWM engedélyez bitbe, a vezérl bájtban (SM67.7 vagy SM77.7) és ezután
végrehajtjuk a PLS utasítást.

A PTO üres bit az állapotbájtban (SM66.7 vagy SM76.7) arra szolgál, hogy jelezze a programozott
impulzussorozat befejezését. Ezenkívül még egy megszakítási rutin is meghívható az impulzussorozat
befejezése után (ld. a megszakítási utasítások és a kommunikációs utasítások leírását). Amennyiben
többszegmenses m ködést használunk, a megszakítási rutin a profil táblázat befejezése után kerül behívásra.

A következ feltételek írják be az SM66.4 (vagy SM76.4) illetve az SM66.5 (vagy SM76.5) memóriát:

q Illegális ciklusid t eredményez delta ciklusid érték beállítása, azután, hogy egy megadott számú
impulzus matematikai túlcsordulás állapotot idéz el , amely lezárja a PTO funkciót és beírja a delta
számítási hibabitet (SM66.4 vagy SM76.4) 1-es értékre. A kimenet visszatér a leképez regiszteres
vezérlésre.

q Ha kézzel megszakítunk (letiltunk) egy PTO profilt menet közben, az beírja a felhasználói megszakítás bitet
(SM66.5 vagy 76.5) 1-re.

q Ha megpróbáljuk az átlapolást (pipeline) betölteni, miközben az tele van, akkor beíródik a PTO túlcsordulás
bit (SM66.6 vagy SM76.6) 1-es értékre. Ezt a bitet manuálisan kell törölni, miután egy túlcsordulást
érzékeltünk, ha a kés bbi túlcsordulásokat érzékelni kívánjuk. A RUN üzemmódba való átmenet ezt a bitet
0 alapértékre állítja be.

Tipp
Amikor egy új impulzus számot (SMD72 vagy SMD82), impulzus szélességet (SMW70 vagy
SMW80), vagy ciklusid t SMW68 vagy SMW78) töltünk be, akkor miel tt végrehajtanánk a PLS
utasítást, állítsuk be a megfelel frissít biteket is a vezérl regiszterben. A többszegmenses
impulzussorozatos üzemben, ezenkívül még be kell tölteni a profiltábla indítási eltolását (SMW168
vagy SMW178) és a profiltábla értékeket, miel tt végrehajtanánk a PLS utasítást.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

137

6-36 táblázat: PTO / PWM vezérl regiszterek SM memória helyei
Q0.0 Q0.1 Állapotbitek
SM66.4 SM76.4 PTO profil megszakítva (delta számítási

hiba):
0 = nincs hiba 1 = megszakítva

SM66.5 SM76.5 PTO profil megszakítva felhasználói
parancsra:

0 = nincs o
megszakítás

1 = megszakítva

SM66.6 SM76.6 PTO pipeline túlcsordulás / alulcsordulás: 0 = nincs
túlcsordulás

1 = túlcsordulás /
alulcsordulás

SM66.7 SM76.7 PTO üresjárat: 0 = folyamatban 1 = PTO üresjárat
Q0.0 Q0.1 Vezérl bitek
SM67.0 SM77.0 PTO/PWM ciklusid frissítés: 0 = nincs

frissítés
1 = ciklusid frissítés

SM67.1 SM77.1 PWM impulzus szélesség id frissítés: 0 = nincs
frissítés

1 = impulzus szélesség
frissítés

SM67.2 SM77.2 PTO impulzus számláló érték frissítés: 0 = nincs
frissítés

1 = impulzus szám
frissítés

SM67.3 SM77.3 PTO/PWM id alap: 0 = 1 µs/ ütemjel 1 = 1 ms/ ütemjel
SM67.4 SM77.4 PWM frissítési módszer: 0 =aszinkron 1 = szinkron
SM67.5 SM77.5 PTO egy/több szegmenses m ködés: 0 = egy 1 = több
SM67.6 SM77.6 PTO/PWM üzemmód választás: 0 = PTO 1 = PWM
SM67.7 SM77.7 PTO/PWM engedélyezés: 0 = tiltás 1 = engedélyezés
Q0.0 Q0.1 Egyéb PTO/PWM regiszterek
SMW68 SMW78 PTO/PWM ciklusid változó: tartomány: 2 – 65.535
SMW70 SMW80 PWM impulzusszélesség érték: tartomány: 0 – 65.535
SMD72 SMD82 PTO impulzusszámláló érték: tartomány: 1 – 4.294.967.295
SMB166 SMB176 Folyamatban lév szegmensek száma: Több szegmens csak PTO m ködésnél
SMW168 SMW178 Profiltábla kezd helye (bájt eltolás V0-

tól)
Több szegmens csak PTO m ködésnél

SMB170 SMB180 Lineáris profil állapotbájt
SMB171 SMB181 Lineáris profil eredmény regiszter
SMD172 SMD182 Kézi üzemmódú frekvencia regiszter

6-37 táblázat: PTO / PWM vezérl bájt referencia
PLS utasítás végrehajtásának eredményeVezérl

regiszter
hexa
érték

Engedé-
lyezés

Üzemmód
választás

PTO
szegmens

ködés

PWM
frissítési
módszer

Id alap Impul-
zus
szám

Impulzus
szélesség

Ciklus-
id

16#81 igen PTO egy 1 µs/ciklus betöltés
16#84 igen PTO egy 1 µs/ciklus betöltés
16#85 igen PTO egy 1 µs/ciklus betöltés betöltés
16#89 igen PTO egy 1 ms/ciklus betöltés
16#8C igen PTO egy 1 ms/ciklus betöltés
16#8D igen PTO egy 1 ms/ciklus betöltés betöltés
16#A0 igen PTO több 1 µs/ciklus
16#A8 igen PTO több 1 ms/ciklus
16#D1 igen PWM szinkron 1 µs/ciklus betöltés
16#D2 igen PWM szinkron 1 µs/ciklus betöltés
16#D3 igen PWM szinkron 1 µs/ciklus betöltés betöltés
16#D9 igen PWM szinkron 1 ms/ciklus betöltés
16#DA igen PWM szinkron 1 ms/ciklus betöltés
16#DB igen PWM szinkron 1 ms/ciklus betöltés betöltés

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

138

Profiltábla értékek számítása

A PTO/PWM generátorok többszegmenses átfedéses
lehet sége sok alkalmazásban hasznos lehet, különösen
a léptet motor vezérlésben.

Például, használhatjuk a PTO-t egy impulzus profillal
arra, hogy egy léptet motort egy egyszer felfutással
elindítsunk, futassuk, majd egy lefutással leállítsuk vagy
bonyolultabb szekvenciák is elérhet k az impulzus profil
meghatározásával, mely 255-ig terjed számú
szegmensb l áll, ahol az egyes szegmensek a felfutás,
futás és a lefutási m velethez vannak hozzárendelve.

A 6-31 ábra bemutat egy mintaprofil táblaértékeket arra,
hogy el állítsunk egy olyan kimeneti hullámformát, mely
felgyorsít egy léptet motort (egyes szegmens), üzemelteti
a motort állandó sebességgel (2-es szegmens) és
lelassítja a motort (3-as szegmens).

1. szegmens 2. szegmens 3. szegmens
 200 impulzus 3400 impulzus 400 impulzus

6-31 ábra Frekvencia id diagram

Ehhez a példához a kezd és végfrekvencia 2kHz, a maximális impulzus frekvencia 10kHz, és 4000 impulzus
szükséges ahhoz, hogy elérjük a kívánt motorfordulat számot. Mivel az értékek a profiltáblázathoz frekvencia
helyett id tartamban (ciklusid) vannak kifejezve, át kell konvertálnunk az adott frekvencia értékeket ciklusid
értékekké. Ezért az induló (kezdeti) és a végs (befejezési) ciklusid 500 mikroszekundum, és a megfelel
frekvenciához tartozó ciklusid 100 mikroszekundum. A kimeneti profil gyorsítási része alatt a maximális
impulzus sebességet el kell érni körülbelül 200 impulzuson belül. A profil lassítási részét körülbelül 400
impulzus alatt kell végrehajtani.

A delta ciklusid meghatározására a következ képletet használhatjuk egy adott szegmenshez, és a PTO/PWM
generátor azt szegmenst használja az egyes impulzusok ciklusidejének beállítására.

A delta ciklus egy szegmenshez= | End_CTseg -- Init_CTseg | / Quantityseg

ahol: End_CTseg A szegmens befejezés ciklusid
Init_CTseg A szegmens kezd ciklusid

 Quantityseg Az impulzusok száma ebben a szegmensben

6-38 táblázat Profil táblázati értékek
Cím Érték Leírás
VB500 3 Szegmensek száma
VW501 500 Kezd ciklusid
VW503 --2 Kezd delta ciklusid
VD505 200 Impulzusok száma

1. Szegmens

VW509 100 Kezd ciklusid
VW511 0 Delta ciklusid
VD513 3400 Impulzusok száma

2. Szegmens

VW517 100 Kezd ciklusid
VW519 1 Delta ciklusid

Ezt a képletet használva, a delta ciklusid k
a minta alkalmazáshoz :
1. szegmens (gyorsítás)
 delta ciklusid = -2
2. szegmens (állandó sebesség)
 delta ciklusid = 0
3. szegmens (lassulás)
 delta ciklusid = 1

VD521 400 Impulzusok száma
3. Szegmens

A 6-38 táblázat felsorolja azokat az értékeket, melyekkel a minta hullámforma képezhet (feltételezve, hogy a
profiltábla a V memóriában a V500-tól kezd en helyezkedik el). Berakhatjuk az utasításokat a programunkba,
melyekkel betöltjük ezeket az értékeket a V memóriába, vagy pedig meghatározhatjuk a profil értékeit az
adatblokkban.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

139

Ahhoz, hogy meghatározhassuk, az átmenetek a hullámforma szegmensek között elfogadhatók-e, meg kell
határoznunk a szegmensben lév utolsó impulzus ciklusidejét. Ha a delta ciklusid nem 0, akkor ki kell
számítani a szegmens utolsó impulzusának ciklusidejét, mivel ez az érték nincs el írva a profilban. Az utolsó
impulzus ciklusidejének számolásához a következ képletet használjuk.

Egy szegmens utolsó impulzusának ciklusideje = Init_CTseg + (Deltaseg * (Quantityseg -- 1))
ahol:

Init_CTseg A szegmens kezd ciklus
Delta seg A szegmens delta ciklusideje
Quantity seg = Az impulzusok száma ebben a szegmensben

Míg a fent egyszer sített példa hasznos bevezetésként szolgálhat, a valós alkalmazások bonyolultabb
hullámforma profilokat igényelhetnek. Ne feledjük, hogy a deltaid csak egész számként adható meg
mikroszekundumokban vagy milliszekundumokban, és a ciklusid módosítás az egyes impulzusok
végrehajtásakor következik be.

Ennek a két tételnek a hatása az, hogy a delta ciklusid érték számítása egy adott szegmenshez, iteratív
közelítést igényelhet. Bizonyos rugalmasságra szükség lehet az adott szegmens záró ciklusid értékeinél.
Egy adott profil id tartama hasznos lehet a helyes profilértékek meghatározásában. A következ képletet
használjuk egy adott profil szegmens végrehajtási idejének kiszámításához.

A szegmens hossza = Quantityseg * (Init_CT + ((Deltaseg/2) * (Quantityseg -- 1)))

ahol:
 Quantityseg Az impulzusok száma ebben a szegmensben
 Init_CTseg A szegmens kezd ciklusid
 Delta seg A szegmens delta ciklusideje

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

140

Matematikai utasítások

Összeadás, kivonás, szorzás és osztás utasítások

Add (összeadás) Subtract (kivonás)
IN1 + IN2=OUT IN1 - IN2=OUT LAD ÉS FBD
IN1 + OUT=OUT OUT - IN1=OUT STL

Az Add Integer (+I) vagy Subtract Integer (-I) utasítások két 16 bites egész
szám között végeznek összeadást vagy kivonást, hogy egy 16 bites
eredményt adjanak. Az Add Double Integer (+D) vagy Subtract Double Integer
(-D) utasítások két 32 bites egész között végeznek összeadást vagy kivonást,
hogy egy 32 bites eredményt adjanak. Az Add Real (+R) és Subtract Real (-R)
utasítások két 32 bites valós szám között végeznek összeadást vagy
kivonást, hogy egy 32 bites valós eredményt adjanak.

Multiply (szorzás) Divide(osztás)
IN1*IN2=OUT IN1/IN2=OUT LAD ÉS FBD
IN1*OUT=OUT OUT/IN1=OUT STL

A Multiply Integer (*I), vagy a Divide integer (/I) utasítások két 16 bites egész
szám között végeznek szorzást vagy osztást, hogy 16 bites eredményt
adjanak (az osztásnál a maradék nem kerül megtartásra). A Multiply Double
Integer (*D) vagy Divide Double Integer (/D) utasítások két 32 bites egész
szám között végeznek szorzást vagy osztást, hogy 32 bites eredményt
adjanak (az osztásnál a maradék nem kerül meg rzésre). A Multiply Real (*)
vagy a Divide Real (/) utasítások két 32 bites valós szám között végeznek
szorzást vagy osztást, hogy 32 bites valós számot adjanak eredményül.

SM Bitek és ENO
Az SM1.1 jelzi a túlcsordulási hibákat és az illegális értékeket. Ha az SM1.1 be van írva, akkor az SM1.0 és az
SM1.2 állapota nem érvényes, és az eredeti bemeneti operandusok változatlanok. Ha az SM1.1 és az SM1.3
nincs beírva, akkor a matematikai m velet érvényes eredménnyel végrehajtódott, és az SM1.0 és SM1.2
érvényes állapotot tartalmaznak. Ha az SM1.3 beíródik az osztási m velet közben, akkor a többi matematikai
állapotbit változatlan marad.

Az ENO=0-t beállító hibaállapotok

 SM1.1 (túlcsordulás)
 SM1.3 (0-val osztás)

0006 (közvetett cím)

Érintett különleges memóriabitek

 SM1.0 (nulla)
 SM1.1 (túlcsordulás, illegális érték keletkezett a

velet közben, vagy illegális bemeneti paramétert
talált)

 SM1.2 (negatív)
SM1.3 (osztás nullával)

6-39 táblázat Érvényes operandusok, az Add, Subtract, Multiply és Divide utasításokhoz
Bemenetek/kimenetek Típus Operandusok
IN1, IN2 INT IW, QW, VW, MW, SMW, SW, T, C, LW, AC, AIW, *VD, *AC, *LD,

állandó
DINT ID, QD, VD, MD, SMD, SD, LD, AC, HC, *VD, *LD, *AC, állandó

REAL ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *LD, *AC, állandó

OUT INT, IW, QW, VW, MW, SMW, SW, LW, T, C, AC, *VD, *AC, *LD
DINT, REAL ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *LD, *AC

A valós (vagy lebeg -pontos) számok az ANSI/IEEE 754-1985 szabványban (szimplapontosság) leírtak szerint
vannak megjelenítve a memóriában. További információval kapcsolatban kérjük, olvassa el a szabványt.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

141

Példa: Egész típusú matematikai utasítások

Network 1
LD I0.0
+I AC1, AC0
*I AC1, VW100
/I VW10, VW200

Példa: Valós típusú matematikai utasítások
Network 1
LD I0.0
+R AC1, AC0
*R AC1, VD100
/R VD10, VD200

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

142

Két szimpla egész szorzása dupla egésszé és egész osztás maradékkal

Multiply Integer to Double Integer

IN1*IN2=OUT LAD és FBD
IN1*OUT=OUT STL

A Multiply Integer to Double Integer (MUL) utasítás összeszoroz két 16
bites egész számot és eredményül egy 32 bites számot ad. Az STL MUL
utasításban a 32 bites OUT legkisebb helyérték szavát (16 bit)
használjuk az egyik tényez höz.

Divide Integer with Remainder

IN1/IN2=OUT LAD és FBD
OUT/IN1 =OUT STL

A Divide Integer with Remainder (DIV) utasítás eloszt egymással két 16
bites egészt, és 32 bites eredményt ad, mely egy 16 bites maradékból (a
magasabb helyérték szó) és egy 16 bites hányadosból (a kisebb
helyérték szó) áll. Az STL-nél a 32 bites OUT-nak a kisebb helyérték
szavát (16 bit) használjuk fel osztandónak.

SM bitek és az ENO
Ezen az oldalon mindkét utasításhoz a speciális memória (SM) bitek jelzik a hibákat és az illegális értékeket. Ha
az SM1.3 (0-val osztás) beíródik az osztási m velet közben, akkor a többi matematikai állapotbit változatlan
marad. Egyébként az összes támogatott matematikai állapotbit érvényes állapotot tartalmaz a matematikai

velet elvégzése után.

Az ENO=0-t beállító hibaállapotok

 SM1.1 (túlcsordulás)
 SM1.3 (0-val osztás)

0006 (közvetett cím)

Érintett különleges memóriabitek

 SM1.0 (nulla)
 SM1.1 (túlcsordulás)
 SM1.2 (negatív)

SM1.3 (osztás nullával)

6-40 táblázat Érvényes operandusok az egész szorzása dupla egésszé és egész osztás maradékkal
utasítások számára
Bemenetek/kimenetek Típus Operandusok
IN1, IN2 INT IW, QW, VW, MW, SMW, SW, T, C, LW, AC, AIW, *VD, *LD, *AC

, állandó
OUT DINT ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *LD, *AC

Példa: Egész szorzása dupla egésszé és egész osztás maradékkal utasítások
Network 1
LD I0.0
MUL AC1, VD100
DIV VW10, VD200

Megjegyzés. VD100 tartalmazza: VW100 és VW102, és VD200 tartalmazza: VW200 és VW202

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

143

Numerikus funkció utasítások

Szinusz, koszinusz és tangens

A szinusz (SIN), koszinusz (COS) és a tangens (TAN) utasítások
kiszámítják az IN értékének trigonometrikus függvényét és elhelyezik az
eredményt az OUT rekeszben. A bemeneti szögmértéket radiánban kell
megadni.
SIN(IN)=OUT COS(IN)=OUT TAN(IN)=OUT

A szögek radiánra való átváltásához: a MUL_R(*R) utasítás
felhasználásával szorozzuk meg a fokban megadott szöget 1,745329E-2-
vel (ez körülbelül /180).

Természetes logaritmus és természetes exponenciális
függvény

A természetes logaritmus (LN) utasítás kiszámítja az IN-ben lev érték
természetes logaritmusát és elhelyezi az eredményt az OUT rekeszben.
A természetes exponenciális függvény (EXP) utasítás végrehajtja azt az
exponenciális m veletet, hogy e-t felemeli az IN-ben lév érték
hatványára, és az eredményt elhelyezi OUT-ban

LN(IN)=OUT EXP(IN)=OUT

Ahhoz, hogy a természetes logaritmusból megkapjuk a 10-es alapú logaritmust: osszuk el a természetes
logaritmust 2,302585-tel (ez kb. megegyezik a 10 természetes logaritmusával).
Ahhoz, hogy egy bármilyen valós számot egy másik valós szám hatványára emeljünk, beleértve a tört kitev ket
is: kombinálni kell a természetes exponenciális utasítást a természetes logaritmus utasítással: Például : X-et az
Y. hatványra úgy emelünk, hogy a következ utasítást visszük be a gépbe: EXP (Y*LN(X))

Négyzetgyök

A négyzetgyök utasítás (SQRT) egy valós szám (IN) négyzetgyökét veszi és egy valós eredményt ad az OUT-
ban.

SQRT (IN)=OUT
Egyéb gyököket a következ képpen kapunk meg:

5 a köbön = 5^3 = EXP(3*LN(5)) = 125
 A 125 köbgyöke = 125^(1/3) = EXP((1/3)*LN(125))= 5
 Az 5 köbének a négyzetgyöke = 5^(3/2) = EXP(3/2*LN(5)) = 11.18034

SM bitek és ENO a numerikus függvényutasításokhoz

Ezen az oldalon leírt összes utasításnál SM1.1-et használja a rendszer a túlcsordulási hiba és az illegális
értékek jelzésére. Ha SM1.1 be van írva, akkor az SM1.0 és SM1.2 állapota nem érvényes, és az eredeti
bemeneti operandusok nem változnak meg. Ha SM1.1 be van írva, akkor a matematikai m veletek érvényes
eredménnyel elvégzésre kerültek, és az SM1.0 valamint SM1.1 érvényes állapotot tartalmaz.

Az ENO=0-t beállító hibaállapotok
 SM1.1 (túlcsordulás)
 0006 (közvetett cím)

Érintett különleges memóriabitek
 SM1.0 (nulla)
 SM1.1 (túlcsordulás)
 SM1.2 (negatív)

6-41 táblázat A numerikus funkciók érvényes operandusai
Bemenetek/kimenetek Típus Operandusok
IN REAL ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *LD, *AC, állandó

OUT REAL ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *LD, *AC
A valós (lebeg -pontos) számokat az ANSI/IEEE 754-1985. szabványban (egyszeres pontosságú) ismertetett
formátumban tárolja a rendszer. További információ ebben a szabványban található.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

144

Inkrementáló és dekrementáló utasítások

Increment (növelés eggyel)

In+1=OUT LAD és FBD
OUT+1=OUT STL

Decrement (csökkentés eggyel)

IN-1=OUT LAD és FBD
OUT-1=OUT STL

Az inkrementáló és dekrementáló utasítások az IN bemenethez
hozzáadnak egyet, vagy kivonnak bel le egyet, és az eredményt
elhelyezik az OUT változóban. Az Increment byte (INCB) és a
Decrement byte (DECB) utasítások el jel nélküliek.

Az Increment Word (INCW) és a Decrement Word (DECW) m veletek
el jelesek.

Az Increment Double WORD (INCD)és Decrement Double Word
(DECD) m veletek el jelesek.

Az ENO=0-t beállító hibaállapotok:
 SM1.1 (túlcsordulás)
 0006 (közvetett cím)

Az érintett különleges memóriabitek
 SM1.0 (nulla)
 SM1.1 (túlcsordulás)

SM1.2 (negatív) a Szó és dupla Szó m veletek esetén

6-42 táblázat Az Increment és Decrement utasítások érvényes operandusai
Bemenetek/kimenetek Típus Operandusok
IN BYTE

INT

DINT

IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *LD, *AC, állandó
IW, QW, VW, MW, SMW, SW, T, C, LW, AC, AIW, *VD, *LD, *AC,
állandó
ID, QD, VD, MD, SMD, SD, LD, AC, HC, *VD, *LD, *AC, állandó

OUT BYTE
INT
DINT

IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *AC, *LD
IW, QW, VW, MW, SMW, SW, T, C, LW, AC,*VD, *LD, *AC
ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *LD, *AC

Példa: Increment és Decrement utasítások
Network 1
LD I4.0
INCW AC0
DECD VD100

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

145

Arányos / integráló / differenciáló (PID) hurokutasítás

A PID hurokutasítás végrehajt egy PID hurokszámítást a hivatkozott
hurkon (LOOP) a bemenet és a táblázatban (TBL) található konfiguráló
információ alapján.

Az ENO=0-t beállító hibaállapotok:

 SM1.1 (túlcsordulás)
 0006 (közvetett cím)

Érintett speciális memóriabitek:

 SM1.1 (túlcsordulás)

A PID hurokutasítás (arányos, integráló, differenciáló) arra szolgál, hogy elvégezze a PID számítást. A logikai
verem teteje (TOS) ON állapotban legyen (áramfolyás), hogy engedélyezze a PID számítást. Az utasításnak két
operandusa van: egy TÁBLÁZAT cím, mely a hurok táblázat kezd címe, és egy hurokszám, melynek 0 - 7-ig
terjed állandónak kell lennie.

8 PID utasítás használható a programban. Ha kett vagy több PID utasítást használunk ugyanazzal a
hurokszámmal (s t, még akkor is, ha ezek különböz táblázatcímekkel rendelkeznek), akkor a PID számítások
megzavarják egymást, és a kimenet kiszámíthatatlanná válik.

A huroktáblázat 9 paramétert tartalmaz, melyet a hurokm ködés vezérléséhez és figyelésére használunk, és
tartalmazza a folyamatváltozó az alapérték, a kimeneti er sítés, a mintavételi id , az integrálási (reset) id a
differenciálási (sebesség) id nek és az integrál összeg (bias-eltolódás) pillanatnyi és korábbi értékét,.

A PID számítás elvégzéséhez a kívánt mintavételi sebességnél a PID utasítást vagy egy id zített megszakítás
rutinból kell elvégezni, vagy a f programon belülr l egy id zít vel vezérelve. A mintavételezési id t
bemenetként kell megadni a PID utasításnak a huroktáblázaton keresztül.

A PID utasításba be van építve az automatikus finombeállítás (auto tune) képesség. Az automatikus hangolás
ismertetése a 15. fejezetben található részletesen. A PID hangoló vezérl panel csak a PID varázslóval
el állított PID hurkokkal m ködik.

6-43 táblázat a PID hurokutasítás érvényes operandusai
Bemenetek/kimenetek Adattípus Operandusok
TBL BYTE VB
LOOP BYTE Állandó (0 - 7)

STEP 7-Micro/WIN tartalmaz egy PID varázslót, mely végigvezeti a felhasználót a PID algoritmus
meghatározásnál egy zárt hurkú vezérlési folyamathoz. Válasszuk ki a Tools > Instruction Wizard
menüparancsot, ezután válasszuk ki az utasítás varázsló ablakból a PID funkciót.

Tipp
Az alacsony tartomány alapértékei és a magas tartomány alapértéke meg kell, hogy feleljen az alacsony
tartomány és magas tartomány folyamat változójának.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

146

A PID algoritmus megértése

Állandósult m ködés közben a PID szabályozó a kimenet értékét úgy szabályozza, hogy a hiba (e) értéket 0-ra
állítsa. A hibamértékét az alapérték (SP setpoint) (kívánt munkapont) és a folyamatváltozó (PV) (a pillanatnyi
munkapont) közötti különbség adja meg. A PID szabályozás alapja a következ egyenleten alapszik, mely a
kimenetet, M(t) mint egy arányos, integráló és egy differenciáló kifejezés függvényeként fejezi ki.

Kimenet = arányos kifejezés + integrál kifejezés + differenciált kifejezés

ahol: M(t) : a hurokkimenet, mint id függvény
 KC : a huroker sítés
 e : hurokhiba (az alapérték és a folyamatváltozók közötti eltérés)
 Minitial : a hurokkimenet kezd értéke

Ahhoz, hogy megvalósítsuk ezt a vezérl funkciót egy digitális számítógépben, a folyamatos függvényt kvantálni
kell a kimenet egymást követ számításaiból kapott hibaérték id szakos mintáiba. A hozzátartozó egyenlet,
mely a digitális számítógépes megoldás alapja:

Kimenet= arányos kifejezés + integrál kifejezés + differenciált kifejezés

Ahol: Mn : a hurokkimenet számítás id értéke n mintaid nél
KC : huroker sítés
en : a hurok hibaértéke n mintavételezési id nél
en - 1 : a hurokhiba korábbi értéke (az n-1. mintavételezésnél)
ex : a hurokhiba értéke az x. mintaállapoton

 KI : az integrál kifejezés arányossági állandója
Minitial : a hurokkimenet kezd értéke
KD : a differenciál kifejezés arányossági állandója

Ebb l az egyenletb l az integrál kifejezés láthatóan az els mintától az aktuális mintáig terjed összes
hibafeltétel függvénye. A differenciál kifejezés a minta és az el minta függvénye, míg az arányos kifejezés
csak a pillanatnyi minta függvénye. Egy digitális számítógépben nem célszer a hibakifejezés összes mintáját
tárolni és nem is szükséges.

Mivel egy digitális számítógépnek ki kell számítania minden egyes alkalommal a kimeneti értéket, a hiba
mintavételezését az els mintával kezdjük. Csak annyi szükséges, hogy eltároljuk a korábbi hibaértéket és az
integrál kifejezés további értékét. A számítógépes megoldás ismétl eredményeképpen a megoldandó
egyenletet tetsz leges mintavételi id ben leegyszer síthetjük. A leegyszer sített egyenlet a következ :

Kimenet= arányos kifejezés + integrál kifejezés + differenciál kifejezés

ahol: Mn : a hurokkimenet számítás id értéke n mintaid nél
KC : huroker sítés
en : a hurok hibaértéke n mintavételezési id nél
en - 1 : a hurokhiba korábbi értéke (az n-1. mintavételezésnél)

 KI : az integrál kifejezés arányossági állandója
MX : az integrál kifejezés korábbi értéke (n-1 mintánál)
Minitial : a hurokkimenet kezd értéke
KD : a differenciál kifejezés arányossági állandója

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

147

Az S7-200 a fenti egyszer sített egyenletnek egy módosított formáját használja, amikor kiszámítja a
hurokkimeneti értékét. Ez a módosított egyenlet a következ :

Kimenet = arányos kifejezés + integrál kifejezés + differenciál kifejezés
ahol: Mn : a hurokkimenet számított érték az n. mintánál

MPn :a hurokkimenet arányos részének értéke az n. mintánál
 MIn : a hurokkimenet integrál kifejezésének értéke az n. mintánál
 MDn : a hurokkimenet differenciál kifejezésének értéke az n. mintánál

A PID arányos kifejezésének értéke

Az arányos kifejezés MP a szorzata az er sítésnek (Kc), mely a kimeneti számítás érzékenységét vezérli és a
hibának (e), mely az alapérték (SP) és a folyamatváltozó (PV) különbsége az adott mintavételezési id ben. Az
egyenlet az arányos kifejezésre, ahogy azt az S7-200 megoldja a következ :

ahol: MPn : a hurokkimenet arányos részének értéke az n. mintánál
 KC : huroker sítés

SPn : az alapérték értéke az n. mintánál
PVn : a folyamatváltozó értéke az n. mintánál

A PID egyenlet integrált kifejezésének értelmezése

Az MI integrál kifejezés arányos a hiba id beli összegével. Az integrál kifejezés egyenletét az S7-200 a
következ képpen oldja meg:

ahol: MIn : a huroker sítés integrál kifejezésének értéke az n. mintánál
 KC : huroker sítés
 Ts : hurok mintavételezési id
 TI : huroknak az integrálási id szaka (nevezik még integrálási id nek vagy resetnek is)
 SPn : az alapérték értéke az n. mintánál
 PVn : a folyamatváltozó értéke az n. mintánál

MX : az integrál kifejezés értéke az n-1. mintánál (nevezik még integrál összegnek vagy biasnak is
(eltolódás))

Az integrál összeg, vagy eltolódás (MX) az integrál kifejezés összes korábbi értékének a folytatólagos összege.
Az MIn minden egyes számításakor frissít dik az eltolás az MIn értékkel, mely igazítható vagy rögzíthet . (A
részletekkel kapcsolatban Ld. a "Változók és tartományok" cím részt). Az eltolás kezd értéke jellemz en az
els hurokkimenet számítást közvetlenül megel kimeneti értékre (Minitial) van beállítva. Az integrál
kifejezésnek több állandó is részét képezi, az er sítés (Kc), a mintavételezési id (Ts), mely az a ciklusid , ami
alatt a PID hurok újraszámolja a kimeneti értéket és az integrálási id t, vagy resetet (Ti), mely az az id , amit az
integrál kifejezés hatásának a szabályozására használunk a kimenet számításában.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

148

A PID egyenlet differenciál kifejezésének értelmezése

Az MD differenciál kifejezés arányos a hibában bekövetkez változással. Az S7-200 differenciál kifejezésre a
következ egyenletet használja:

Ahhoz, hogy az alapérték változások esetén elkerüljük az ugrásszer változásokat vagy lökéseket a kimeneten,
ezt az egyenletet úgy módosítjuk, hogy feltételezzük, az alapérték állandó (SPn = SPn-1). Ez azt eredményezi,
hogy a folyamatváltozó változásának számítása a hibában a következ lesz:

ahol: MDn :a hurokkimenet differenciál kifejezésének éréke az n. mintánál
KC : huroker sítés
Ts : hurok mintavételezési id
TD : a hurok differenciálási id tartama (nevezik még deriválási id nek vagy sebességnek is)
SPn : az alapérték értéke a n. mintavételezéskor
SPn-1 : az alapérték érték n-1. mintavételezéskor
PVn : a folyamatváltozó értéke az n. mintavételezéskor
PVn-1 : a folyamatváltozó értéke a n-1. mintavételezéskor

A differenciál kifejezés következ számításához a folyamatváltozót mentjük el, nem pedig a hibát. Az els
mintavételezéskor a PV n-1 értékének a PV n-el egyenl kezd értéket adunk.

A hurokszabályozás kiválasztása

Sok vezérl rendszerben szükséges lehet, hogy csak egy vagy két hurokszabályozási módszert használjanak.
Pl.: csak arányos szabályozás, vagy arányos és integrál szabályozásra van szükség. A kívánt
hurokszabályozás kiválasztását az állandó paraméterek értékével végezzük.

Ha nem akarunk integrál szabályozást (ne legyen "I" a PID számításban), akkor a végtelen "INF" értéket kell
megadni az integrálási id nek (reset). Még integrálási m velet nélkül is eltérhet az integrál kifejezés értéke a
nullától, az MX integrál összeg kezd értékének köszönhet en.

Ha nem akarunk differenciál m veletet (ne legyen "D" a PID számításban), akkor 0,0 értéket kell megadni
deriválási id nek (sebesség).

Amennyiben nem akarunk arányos m veletet (ne legyen "P" a PID számításban) és azt akarjuk, hogy I vagy ID
szabályozás legyen, akkor az er sítésre 0,0 értéket kell megadni. Mivel a huroker sítés egy tényez az
integrálási és differenciálási kifejezések számításához, a 0,0 értékre való állítása azt idézi el , hogy 1,0 értéket
használ a rendszer az integrál és differenciál kifejezések számításánál.

A hurok bemenetek konvertálása és normalizálása

A huroknak két változója van, az alapérték és a folyamatváltozó. Az alapérték általában egy fix érték, úgy, mint
sebesség beállítás, a gépkocsi sebességstabilizálóján. A folyamatváltozó a hurokkimenetéhez tartozó érték, és
ezért ez méri a hurokkimenet hatását a vezérelt rendszeren. A sebességstabilizáló szabályozási példában a
folyamatváltozó a sebességmér nek a bemenete, mely a kerekek forgási sebességét méri.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

149

Mind az alapérték, mind a folyamatváltozó valós szóértékek, melyeknek nagysága, tartománya és tervezési
egységei eltér k lehetnek. Miel tt ezen valós szóértékeket használná a PID utasítás, az értékeket át kell
alakítani és normalizálni kell lebeg -pontos formára.

Az els lépés, hogy átalakítjuk a valós szóértékeket 16 bites egész értékb l lebeg -pontos, vagyis valós
számértékekké. A következ utasítássorozaton bemutatjuk, hogyan kell átalakítani egy egész értéket valós
számmá.

ITD AIW0, AC0 //Átalakítunk egy bemeneti értéket duplaszóvá
DTR AC0, AC0 //Egy 32 bites egészt valós számmá alakítunk

Következ lépés, hogy átalakítjuk a valós értékek ábrázolását 0,0 és 1,0 közötti normalizált értékre. A
következ egyenletet használjuk a normalizálásra, mind az alapérték, mind a folyamatváltozó értékénél:

ahol: RNORM : a valós szóérték normalizált valós számérték ábrázolása
RRAW : a valós szóérték normalizálatlan vagy nyers valós számérték ábrázolása
Offset eltolás 0,0 az unipoláris értékeknél

0,5 a bipoláris értékeknél
Span a legnagyobb lehetséges érték mínusz a legkisebb lehetséges érték:

= 32.000 unipoláris érték (tipikus)
= 64.000 bipoláris érték (tipikus)

A következ utasítássorozat bemutatja hogyan kell normalizálni az AC0-ban (melynek átfogása 64.000) lév
bipoláris értéket, az el utasítássorozat folytatásaként:

/R 64000.0, AC0 //Normalizáljuk az akkumulátorban lév értéket
+R 0,5, AC0 //Eltolási érték a 0,0 - 1,0 tartományban
MOVR AC0, VD100 //A normalizált érték tárolása a huroktáblában

Konvertálás a hurokkimenetr l egy skálázott egész értékre

A hurokkimenet szabályozó-változó olyan, mint egy gázbeállító egy gépkocsi sebesség stabilizátoránál. A
hurokkimenet egy normalizált valós számérték 0,0 és 1,0 között. Miel tt a hurokkimenetet használni tudnánk
egy analóg kimenet meghajtására, a hurokkimenetet át kell alakítani 16 bites skálázott egész értékké. A
folyamat a PV és SP normalizált értékre való konvertálásának a fordítottja. Az els lépés, hogy átalakítjuk a
hurokkimenetet egy skálázott valós számértékké az alább megadott képlet felhasználásával:

ahol RSCAL a hurokkimenet skálázott valós számértéke
MN a hurokkimenet normalizált valós számértéke
Offset eltolás 0,0 az unipoláris értékeknél

0,5 a bipoláris értékeknél
Span a legnagyobb lehetséges érték mínusz a legkisebb lehetséges érték:

= 32.000 unipoláris érték (tipikus)
= 64.000 bipoláris érték (tipikus)

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

150

A következ utasítássorozat bemutatja, hogyan kell beskálázni a hurokkimenetet:

MOVR VD108, AC0 //Áthelyezi a hurokkimenetet az akkumulátorba
-R 0.5, AC0 //Beszúr egy utasítást, csak, ha az érték bipoláris
*R 64000.0, AC0 //Skálázza az akkumulátorban lév értéket

Ezután a skálázott valós érték, mely a hurokkimenetet képviseli, átalakítandó egy 16 bites egész számmá.
Következ utasítássorozat bemutatja, hogyan kell elvégezni ezt az átalakítást:

ROUND AC0, AC0 //Átalakítja a valós számot 32 bites integerré
DTI AC0, LW0 //Átalakítja az értéket egy 16 bites egésszé
MOVW LW0, AQW0 //Beírja az értéket az analóg kimenetbe

El re- vagy visszaható hurkok

Egy hurok akkor el reható, ha az er sítése pozitív, és akkor visszaható, ha az er sítése negatív (I vagy ID
szabályozáshoz, ahol az er sítés értéke 0,0, ha pozitív értékeket adunk meg az integrálási és differenciálási
id höz, az el reható hurkot eredményez, negatív értékek megadása visszaható hurkot eredményez).

Változók és tartományok

A folyamatváltozó és az alapérték a PID számítás bemenetei, ezért a huroktáblázat mez i ezeknél a
változóknál csak kiolvasásra kerülnek, de ezeket nem változtatja meg a PID utasítás.

A PID számítás által képezett kimeneti érték, így a kimeneti érték mez a hurok táblázatban is
feltölt dik minden egyes PID számítás elvégzése után. A kimeneti érték 0,0 és 1,0 közé van
korlátozva. A kimeneti érték mez t felhasználhatja bemenetként a felhasználó, hogy megadjon egy
kezdeti kimeneti értéket, amikor átállást végez a kézi vezérlésr l a PID utasításra (automatikus)
kimenet vezérlésre (a téma tárgyalását ld. az alábbi üzemmódok fejezetben).

Ha integráló szabályozást használunk, akkor az eltolódás értékét a PID számítás frissíti, és a
frissített értéket használjuk bemenetként a következ PID számításhoz. Amikor a számított kimeneti
érték kilép a tartományból (a kimenet kisebb lenne mint 0,0 vagy 1,0), akkor az eltolás a következ
képlet szerint beállításra kerül.

amikor a számított kimenet Mn >1.0
vagy

amikor a számított kimenet Mn <0.0

ahol: MX a szabályozott eltolás értéke
MPn a hurok kimenet arányos kifejezésének értéke az n. mintánál
MDn a hurok kifejezés differenciál kifejezésének értéke az n. mintánál
Mn a hurok kimenet értéke az n. mintánál

Az eltolásnak az ismertetett módon történ szabályozása javulást hoz a rendszer érzékenységébe
azáltal, hogy a kiszámított kimenet visszatér a megfelel tartományba. A számított eltolás szintén 0,0
és 1,0 közé van behatárolva, ezután ez beíródik a hurok táblázat eltolódás mez jébe minden egyes
PID számítás elvégzése után. A hurok táblázatban tárolt értéket használjuk a következ PID
számításkor.

Az eltolódási érték a hurok táblázatban a felhasználó által módosítható a PID utasítás végrehajtása
el tt, hogy bizonyos alkalmazási helyzetekben kezelhessük az eltolódási problémákat. Óvatosnak
kell lenni az eltolódás kézi szabályozásakor, és minden a hurok táblázatba beírt eltolódási értéknek
0,0 és 1,0 közötti valós számnak kell lenni.

A folyamatváltozó összehasonlítási értéke megmarad a hurok táblázatban, hogy azt a PID számítás
deriválási m veleténél felhasználható legyen. Ezt az értéket nem szabad módosítani.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

151

Üzemmódok

Az S7-200 PID hurkokhoz nincsenek beépített üzemmódok. A PID számítás csak akkor kerül végrehajtásra,
amikor energia áramlik a PID dobozba (box). Ezért "automatikus" vagy "auto" üzemmód, akkor áll fenn, amikor
a PID számítás ciklikusan végrehajtásra kerül. " Manual" (kézi) üzemmód, akkor áll fenn, amikor nem történik
PID számítás.

A PID utasításnak van egy áramfolyás el zmény bitje, mely hasonló egy számlálási utasításhoz. Az utasítás ezt
az el zmény bitet használja arra, hogy érzékeljen egy 0-1 áramfolyás átmenetet. Amikor az áramfolyás
átmenetet érzékeli, akkor az utasítás végrehajt egy m veletsorozatot, hogy biztosítsa a zökken menetes
átváltást a kézi vezérlésb l az automatikus vezérlésre. Ahhoz, hogy az automata üzemmódra való átváltás
zökken menetes legyen, a kézi vezérléskor beállított kimeneti értéket bemenetként be kell adni a PID
utasításba (beírni a huroktáblába az Mn értékeként), miel tt átváltanánk automatikus szabályozásba. A PID
utasítás a következ m veleteket hajtja végre a huroktáblázatban lév értékeken, hogy biztosítsa a
zökken menetes átmenetet a kézi vezérlésb l az automatikus szabályozásba, amikor 0-1 áramfolyási
átmenetet érzékel:

q Beállítja az alapérték (SPn) = folyamatváltozó (PVn) egyenl séget.

q Beállítja a régi folyamatváltozó (PVn-1) = folyamatváltozó (PVn) egyenl séget.

q Beállítja az eltolódást (MX) = kimeneti érték (Mn) egyenl séget.

A PID el zmény bit alapértelmezés állapota a "beírt", és ez az állapot bekapcsoláskor és minden STOP-ból
RUN üzemmódba való átkapcsoláskor beállításra kerül. Ha energia áramlik a PID dobozhoz (box), amikor
el ször végrehajtja a RUN üzemmódba való belépés után, akkor nem érzékel áramfolyás átmenetet és a
zökken mentes üzemmód váltási m velet nem kerül végrehajtásra.

Riasztás ellen rzés és különleges m veletek
A PID utasítás egy egyszer , de hatékony utasítás, mely elvégzi a PID számítást. Ha más feldolgozásra van
szükségünk, mint riasztás ellen rzés vagy különleges számítások a hurokváltozókon, akkor ezeket az S7-200
által támogatott alaputasításokkal kell végrehajtani.

Hibafeltételek
Amikor eljön a kompilálás ideje, a CPU kiad egy kompilációs hiba (tartomány hiba) jelzést, és a kompiláció
sikertelen, ha az utasításban megadott huroktáblázat kezd címe vagy a PID hurokszám m velete a
tartományon kívül esik.

Bizonyos huroktábla bemeneti értékeknél a PID utasítás nem végez tartomány ellen rzést. Ügyelni kell rá, hogy
a folyamatváltozó és az alapérték (valamint az eltolási érték és az el folyamatváltozó, ha bemenetként
használjuk) valós számok legyenek 0,0 és 1,0 között.

Ha bármilyen hiba adódik a PID számítás matematikai m veleteinek végrehajtása során, akkor az SM1.1
(túlcsordulás vagy illegális érték) beíródik, és a PID utasítás végrehajtása megszakad (a hurok táblázatban a
kimeneti értékek frissítése befejezetlen lehet, így ezeket az értékeket nem szabad figyelembe venni, és a hurok
következ PID utasításának végrehajtása el tt helyesbíteni kell a matematikai hibát okozó bemeneti értékeket).

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

152

Huroktábla
A huroktáblázat 80 bájt hosszúságú és a 6-44 táblázatban bemutatott formátumú.

6-44 táblázat Huroktábla
Eltolás Mez Formátum Típus Leírás
0 Folyamatváltozó

(PVn)
REAL BE A folyamatváltozót tartalmazza, melyet

0,0 és 1,0 között kell skálázni.
4 Alapérték

(SPn)
REAL BE Az alapértéket tartalmazza, melyet 0,0

és 1,0 között kell skálázni.
8 Kimenet

(Mn)
REAL BE/KI A számított kimenetet tartalmazza, 0,0

és 1,0 között skálázva.
12 Er sítés

(KC)
REAL BE Az er sítést tartalmazza, mely egy

arányossági állandó. Lehet pozitív
vagy negatív szám.

16 Mintavételezési id
(TS)

REAL BE A mintavételezési id t tartalmazza,
másodpercben. Pozitív számnak kell
lennie.

20 Integrálási id (reset)
(TI)

REAL BE Az integrálási id t, vagy reset-et
tartalmazza, percben kifejezve. Pozitív
számnak kell lennie.

24 Deriválási id (rate)
(TD)

REAL BE A Deriválási id t, vagy rátát
tartalmazza, percben kifejezve. Pozitív
számnak kell lennie.

28 Eltolódás
(MX)

REAL BE/KI Az eltolódás azaz integrál összeg
értékét tartalmazza 0,0 és 1,0 között.

32 El folyamatváltozó
(PVn-1)

REAL BE/KI A PID utasítás el végrehajtásából
eltárolt folyamatváltozó értékét
tartalmazza.

36 – 79 Automatikus finombeállító változók számára fenntartva. B vebben ld. 15-1 táblázat.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

153

Megszakítási utasítások

Enable Interrupt és Disable Interrupt (megszakítás
engedélyezés és tiltás)

Az Enable Interrupt (ENI) utasítás globálisan engedélyezi az összes
kapcsolt megszakítási esemény feldolgozását. A Disable Interrupt (DISI)
utasítás globálisan letiltja az összes megszakítási esemény
feldolgozását.

Amikor egy RUN üzemmódba való átmenetet idézünk el , a
megszakítások kezdetben le vannak tiltva. RUN üzemmódban a
megszakítás feldolgozást úgy engedélyezhetjük, hogy végrehajtjuk az
Enable Interrupt utasítást. A Disable Interrupt utasítás végrehajtása
letiltja a megszakítások feldolgozását; azonban az aktív megszakítási
események továbbra is bekerülnek a feldolgozandó sorba.

Az ENO = 0-t beállító hibafeltételek:

¾ 0004 (az ENI, DISI, vagy HDEF utasítások végrehajtásának megkísérlése
megszakítási rutinban)

Conditional Return from Interrupt (visszatérés
feltétellel)
A Conditional Return from Interrupt (CRETI) utasítás felhasználható
arra, hogy visszatérjünk egy megszakításból a megel logikai feltétel
alapján.

Attach Interrupt (megszakítás csatolás)
Az Attach Interrupt (ATCH) utasítás egy EVNT megszakítási eseményt
kapcsolatba hoz egy INT megszakítási rutinnal és engedélyezi a
megszakítási eseményt.

Az ENO = 0-t beállító hibafeltételek:

¾ 0002 (ütközés a bemeneteknek egy HSC-hez való hozzárendelésekor)

Detach Interrupt (megszakítás leválasztás)

A Detach Interrupt (DTCH) utasítás leválaszt egy EVNT megszakítási eseményt az összes megszakítási
rutinról és letiltja a megszakítási eseményt.

Clear Interrupt Event (megszakítási esemény törlés)

A Clear Interrupt Event utasítás eltávolít minden EVNT típusú megszakítási eseményt a megszakítási sorból.
Ezt az utasítást arra használjuk, hogy töröljük az utasítási sorból a nem kívánatos megszakítási eseményeket.
Ha ezt az utasítást használjuk a hamis megszakítási események törlésére, akkor le kell választani az eseményt,
miel tt törölnénk az eseményeket a sorból. Egyébként új események hozzáadódnak a sorhoz, miután
végrehajtottuk az esemény törlési utasítást.

A példa bemutat egy nagy sebesség számlálót kvadratúra üzemmódban, mely a CLR_EVNT utasítást
használja a megszakítások eltávolítására. Ha egy fényszaggatós érzékel t olyan helyzetben állítunk le, amelyik
egy fény-sötét átmenet élénél van, akkor a kis gépvibrációk nem kívánatos megszakításokat generálhatnának,
miel tt az új PV-t betöltenénk.

6-45. táblázat A megszakítási utasítások érvényes operandusai
Bemenetek/kimenetek Adattípus Operandusok
INT BYTE Állandó (0 - 127)
EVNT BYTE Állandó CPU 221 és CPU 222: 0 - 12, 19 - 23, és 27 - 33

 CPU 224: 0 - 23 és 27 - 33
 CPU 224XP és CPU 226: 0 - 33

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

154

Az Attach Interrupt (megszakítás csatolás) és Detach Interrupt (megszakítás leválasztás)
utasítások m ködése

Miel tt egy megszakítási rutint meghívnánk, egy hozzárendelést kell elvégezni a megszakítási esemény és
azon programszegmens között, melyet végre akarunk hajtani akkor, amikor ez az esemény bekövetkezik. Az
Attach Interrupt utasítást használjuk arra, hogy egymáshoz rendeljünk egy megszakítási eseményt (a
megszakítási esemény számával megadva) és a programszegmenst (egy megszakítási rutin számmal
megadva). Több megszakítási esemény is hozzárendelhet egy megszakítási rutinhoz, de egy esemény nem
rendelhet egyidej leg több megszakítási rutinhoz.

Amikor csatolunk egy megszakítási eseményt egy megszakítási rutinhoz, az a megszakítás automatikusan
engedélyezésre kerül. Ha letiltjuk az összes megszakítást a globális Disable Interrupt utasítással, akkor a
megszakítási esemény minden egyes el fordulása bekerül a sorba addig, míg újra nem engedélyezzük a
megszakítást a globális Enable Interrupt utasítással, vagy a megszakítási sor túl nem csordul.

Az egyedi megszakítási események úgy tilthatók le, hogy megszakítjuk a kapcsolatot a megszakítási esemény
és a megszakítási rutin között a Detach Interrupt utasítással. A Detach Interrupt utasítás visszaállítja a
megszakítást inaktív, vagy figyelmen kívül hagyott állapotba. A 6-46. táblázat felsorolja a megszakítási
események különböz típusait.

6-46 táblázat Megszakítási események
Esemény Leírás CPU 221

CPU 222
CPU 224 CPU 224XP

CPU 226
0 I0.0 Felfutó él Y Y Y
1 I0.0 Lefutó él Y Y Y
2 I0.1 Felfutó él Y Y Y
3 I0.1 Lefutó él Y Y Y
4 I0.2 Felfutó él Y Y Y
5 I0.2 Lefutó él Y Y Y
6 I0.3 Felfutó él Y Y Y
7 I0.3 Lefutó él Y Y Y
8 0-ás Port Karakter vétel Y Y Y
9 0-ás Port Adás kész Y Y Y

10 0-ás id zített megszakítás SMB34 Y Y Y
11 1-es id zített megszakítás SMB35 Y Y Y
12 HSC0 CV=PV

(aktuális érték = alapbeállítású
érték)

Y Y Y

13 HSC1 CV=PV
(aktuális érték = alapbeállítású
érték)

Y Y

14 HSC1 Irány megváltozott Y Y
15 HSC1 Küls újraindítás (reset) Y Y
16 HSC2 CV=PV

(aktuális érték = alapbeállítású
érték)

Y Y

17 HSC2 Irány megváltozott Y Y
18 HSC2 Küls újraindítás (reset) Y Y
19 PLS0 PTO impulzusszám kész

megszakítás
Y Y Y

20 PLS1 PTO impulzusszám kész
megszakítás

Y Y Y

21 T32 id zít CT=PT megszakítás Y Y Y

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

155

6-46. táblázat Megszakítási események, folytatás
Esemény Leírás CPU 221

CPU 222
CPU 224 CPU 224XP

CPU 226
22 T96 id zít CT = PT megszakítás Y Y Y
23 0-ás Port Üzenetvétel befejez dött Y Y Y
24 1-es Port Üzenetvétel befejez dött Y
25 1-es Port Karakter vétel Y
26 1-es Port Átvitel befejez dött Y
27 HSC0 Irány megváltozott Y Y Y
28 HSC 0 Küls újraindítás (reset) Y Y Y
29 HSC4 CV=PV

(aktuális érték = alapbeállítású
érték)

Y Y Y

30 HSC4 Y Y Y
31 HSC4 Küls újraindítás (reset) Y Y Y
32 HSC3 CV=PV

(aktuális érték = alapbeállítású
érték)

Y Y Y

33 HSC5 CV=PV
(aktuális érték = alapbeállítású
érték)

Y Y Y

Az S7-200 megszakítási rutin feldolgozása

A megszakítási rutin a hozzárendelt bels vagy küls esemény hatására kerül végrehajtásra. Miután
végrehajtásra került a megszakítási rutin utolsó utasítása, a vezérlés visszatér a f programhoz. Kiléphetünk a
rutinból egy Conditional Return from Interrupt (CRETI) utasítással is. A 6-47. táblázat kiemel néhány irányelvet
és kötöttséget arra, hogy hogyan használjuk a megszakítási rutinokat a programunkban.

6-47. táblázat A megszakítási rutinok használatával kapcsolatos irányelvek és kötöttségek
Irányelvek
A megszakítás feldolgozás gyors reagálást jelent konkrét bels és küls eseményekre. A megszakítási
rutinokat optimalizálnunk kell, hogy egy konkrét feladatot végrehajtsanak, és azután visszaadják a vezérlést a

rutinnak.

A megszakítási rutin rövidre fogása, célirányos kialakítása hatására a végrehajtás gyors lesz, és a többi
folyamatot nem tartja fenn hosszú ideig. Ha ezt nem tesszük, váratlan feltételek rendellenes m ködést
okozhatnak a f program által vezérelt berendezésnél. A megszakításoknál a "minél rövidebb, annál jobb"
alaptétel határozottan igaz.

Kötöttségek
A megszakítási rutinon belül nem használhatjuk a Disable Interrupt (DISI), Enable Interupt (ENI), a High-Speed
Counter Definition (HDEF) és az End (END) utasítást.

Rendszer támogatása a megszakítások számára

Mivel az érintkez , tekercs és akkumulátorlogikát befolyásolhatjuk a megszakításokkal, a rendszer elmenti és
visszatölti a logikai vermet, az akkumulátorregisztereket és a különleges memóriabiteket (SM), melyek mutatják
az akkumulátor és az utasításm veletek állapotát. Ezzel elkerülhetjük azt, hogy a f felhasználói program
elkeveredjen.

Adatok megosztása a f program és a megszakítási rutinok között

Az adatokat megoszthatjuk a f program és egy, vagy több megszakítási rutin között. Mivel nem lehet el re
megmondani, hogy az S7-200 mikor generál egy megszakítást, célszer a program és a megszakítási rutin által
közösen használt változók számát alacsony mértéken tartani. A megosztott adatok következetességével
kapcsolatos problémák abból adódnak, hogy a f program utasításainak végrehajtását megszakítják a
megszakítási események. A megszakítási utasításokhoz használjunk helyi változó táblát, így biztosítva, hogy a
megszakítási rutin csak az ideiglenes memóriát használja, és nem írja felül a programban máshol használt
adatokat.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

156

Számos programozási módszer van, melyet felhasználhatunk arra, hogy az adatok helyesen legyenek
megosztva a f program és a megszakítási rutinok között. Ezek a módszerek vagy korlátozzák a megosztott
memóriahelyek hozzáférési módját, vagy megakadályozzák a megosztott memóriahelyeket használó
utasítássorozatok megszakítását.

q Egy STL programnál, mely egyetlen változót használ megosztva: ha a megosztott adat egyetlen bájt, szó,
vagy duplaszó változó és a programunk STL-ben van írva, akkor a helyes megosztási cím felhasználható
arra, hogy a megosztott adaton végzett m veletek közbens értékét nem megosztott memóriahelyeken,
vagy akkumulátorokban tároljuk.

q Egy LAD programnál, mely megosztva használ egyetlen változót: Ha a megosztott adat egyetlen bájt, szó,
vagy duplaszó változó és a programunk LAD-ban van megírva, akkor a helyes megosztott hozzáférést úgy
biztosíthatjuk, hogy kialakítjuk azt a konvenciót, hogy a megosztott memóriahelyekhez való hozzáférés
kizárólag Move utasításokkal (MOVB, MOVW, MOVD, MOVR) történjék. Míg sok LAD utasítás
megszakítható STL utasítások sorozatából áll, ezek a Move utasítások egyetlen STL utasításból állnak,
melyeknek a végrehajtását nem befolyásolják a megszakítási események.

q A több változót megosztva használó STL vagy LAD programoknál: Ha a megosztott adat bizonyos számú
összetartozó bájtból, szóból vagy duplaszóból áll, akkor az Interrupt Disable/Enable (DISI és ENI)
utasítások használhatók a megszakítási rutin végrehajtására. A f programunkban azon a ponton, ahol a
megosztott memóriahelyek használata megkezd dik, letiltjuk a megszakításokat. Miután a megosztott
helyeket érint összes m velettel végeztünk, újra engedélyezzük a megszakításokat. Az alatt az id alatt,
amíg a megszakítások le vannak tiltva, a megszakítási rutinok nem tudnak végrehajtódni és ezért nem
tudnak hozzáférni a megosztott memóriahelyekhez. Ez a módszer azonban a megszakítási események
megkésett reagálását eredményezheti.

Szubrutinok hívása megszakítási rutinokból

Egy megszakítási rutinból egy mélység beágyazási szintben hívhatunk szubrutinokat. Az akkumulátorok és a
logikai verem meg van osztva a megszakítási rutin és az általa meghívott szubrutin között.

Az S7-200 által támogatott megszakítások típusai

Az S7-200 a következ megszakítási rutin típusokat támogatja:

q Kommunikációs port megszakítások: Az S7-200 generál olyan eseményeket, melyek lehet vé teszik a
kommunikációs port vezérlésének megprogramozását.

q I/O megszakítások: Az S7-200 eseményeket generál a különböz I/O eszközök állapotváltozásaira. Ezek
az események lehet vé teszik, hogy olyan programokat írjunk, melyek reagálnak a nagy sebesség
számlálókra, az impulzus kimenetekre, vagy a bemenetek felfutó, illetve lefutó élére.

q Id alapú megszakítások: Az S7-200 generál olyan eseményeket, melyek lehet vé teszik, hogy konkrét
id tartamokban reagáljon a program.

Kommunikációs port megszakítások

Az S7-200 soros kommunikációs portja vezérelhet a programunkból. A kommunikációs portnak ezen
ködtetési módját Freeport üzemmódnak nevezzük. Freeport üzemmódban programunk meghatározza az

adatátviteli sebességet, a karakterenkénti bitek számát, paritást és a protokollt. A vételi és adási megszakítások
rendelkezésre állnak, hogy megkönnyítsék a programvezérelt kommunikációt. További információ található az
adási és vételi utasítások cím fejezetben.

I/O megszakítások

Az I/O megszakítások közé tartoznak a felfutó/lefutó él megszakítások, a nagysebesség számláló
megszakítások és az impulzussorozat kimeneti megszakítások. Az S7-200 képes megszakítást generálni egy
bemenet (I0.0, I0.1, I0.2, vagy I0.3) felfutó, illetve lefutó élére. A felfutó él és lefutó él események ezen
pontoknál elfoghatók. Ezen felfutó/lefutó él események felhasználhatók arra, hogy jelezzenek egy olyan feltételt,
melynél azonnali beavatkozás szükséges, amikor az esemény megtörténik.

A nagysebesség számláló megszakítások lehet vé teszik, hogy reagáljunk olyan feltételekre, mint az, hogy a
pillanatnyi érték elérte az el re beállított értéket, változás következett be a számlálási irányban, mely
megfelelhet egy tengelyforgás irányváltásának, vagy a számláló küls törlése. Mindezen nagysebesség
számláló események lehet vé teszik, hogy valós idej reagálással beavatkozzunk az olyan nagysebesség
eseményekbe, melyek nem vezérelhet k a programozható logikai vezérl ütemezési sebességével.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

157

Az impulzussorozat kimenet megszakítások biztosítják az el írt számú impulzus kiküldésének befejezésér l
való azonnali értesítést. Az impulzussorozat kimenetek tipikus felhasználási módja a léptet motor vezérlés.

Engedélyezhetjük a fenti megszakítások bármelyikét úgy, hogy a megszakítási rutint hozzákapcsoljuk a
megfelel I/O eseményhez.

Id alapú megszakítások

Az id alapú megszakítások közé tartoznak az id zített megszakítások és a T32/T96 id zít megszakítások.
Megadhatjuk az id zített megszakítás segítségével ciklikusan végrehajtandó m veleteket. A ciklikus id 1
milliszekundumos növekményekben állítható 1 milliszekundumtól 255 milliszekundumig. Az SMB34-be kell
beírni a ciklusid t a 0-ás id zített megszakításhoz, és az SMB35-be az 1-es id zített megszakításhoz.

Az id zített megszakítási esemény mindig átadja a vezérlést a megfelel megszakítási rutinnak, amikor az
id zít eléri a számlálás végét. Jellemz en az id zített megszakításokat analóg bemenetek mintavételezésére,
vagy PID hurkok rendszeres id közönkénti végrehajtására használjuk.

Az id zített megszakítás engedélyezve van, és az id zítés akkor kezd dik, amikor hozzákapcsolunk egy
megszakítási rutint egy id zített megszakítási eseményhez. A hozzákapcsolás alatt a rendszer befogja a
ciklusid értéket, így az SMB34 és SMB35 egymást követ változatai nem érintik a ciklusid t. A ciklusid
megváltoztatásához módosítani kell a ciklusid értéket, és újra hozzá kell kapcsolni a megszakítási rutint az
id zített megszakítási eseményhez. Amikor az újra hozzákapcsolás folyik, az id zített megszakítás funkció töröl
minden, az el hozzákapcsoláskor összegy lt id értéket, és az új értékkel kezdi el az id zítést.

Engedélyezés után az id zített megszakítás folyamatosan fut, végrehajtva a hozzákapcsolt megszakítási rutint
a megadott id intervallum minden egyes lejáratakor. Ha kilépünk a RUN üzemmódból, vagy leválasztjuk az
id zített megszakítást, akkor az id zített megszakítás letiltásra kerül. Ha a globális megszakítás tiltási utasítást
végrehajtjuk, az id zített megszakítások tovább is fennállnak. Az id zített megszakítás minden egyes
el fordulása bekerül a sorba (addig, míg a megszakítást nem engedélyezzük, vagy a sor be nem telik).

A T32/T96 id zít megszakítások lehet vé teszik az id ben történ reagálást egy megadott id tartam leteltére.
Ezeket a megszakításokat csak az 1-ms-os felbontással támogatják a T32 és T96 on-delay (TON) és off-delay
(TOF) id zít k. A T32 és T96 id zít k egyébként normál módon viselkednek. Ha a megszakítás engedélyezve
van, a hozzákapcsolt megszakítási rutin végrehajtódik, amikor az aktív id zít pillanatnyi értéke egyenl vé válik
az el re beállított id értékkel miközben az S7-200-ban megtörténik a normál 1-ms-os id zít frissítés. Ezeket a
megszakításokat úgy engedélyezzük, hogy a T32/T96 megszakítási eseményekhez hozzákapcsolunk egy
megszakítási rutint.

Megszakítási els bbség és sorban állás

A megszakításokat az S7-200 érkezési sorrendben szolgálja ki az adott els bbségi csoportjukon belül.
Egyszerre mindig csak egy felhasználói megszakítás kerül végrehajtásra. Miután megkezd dik egy
megszakítás végrehajtása, a rutin befejezésig végrehajtódik. Ezt nem el zheti meg más megszakítási rutin még
akkor sem, ha az magasabb prioritású. A másik megszakítás feldolgozása közben érkez megszakítások
várakozó sorba kerülnek kés bbi feldolgozás végett. A 6-48 táblázat bemutatja a három megszakítási várósort
és az azokban tárolható megszakítások maximális számát.

6-48 táblázat Maximális tételszámok az egyes megszakítási várósorokban
Várakozási sor CPU 221, CPU 222, CPU 224 CPU 224XP és CPU 226
Adatátviteli várakozási sor 4 8
I/O megszakítási várakozási sor 16 16
Id zített megszakítási várakozási sor 8 8

Potenciálisan, több megszakítás fordulhat el , mint amennyi elfér a várósorban. Ezért, a rendszer karbantartja a
túlcsordulási memóriabiteket (azonosítva az elvesztett megszakítási események típusát). A 6-49 táblázat
bemutatja a megszakítási sor túlcsordulás biteket. Ezeket a biteket csak megszakítási rutinokban kell használni,
mert ezek törl dnek, amikor a sor kiürül, és a vezérlés visszakerül a f programhoz.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

158

A 6-50. táblázat bemutatja az összes megszakítási eseményt, prioritásukkal és a hozzájuk rendelt
eseményszámmal.

6-49. táblázat Megszakítási sor túlcsordulás bitek
Megnevezés (0 = nincs túlcsordulás, 1 = Túlcsordulás) SM Bit
Adatátviteli várakozási sor SM4.0
I/O megszakítási várakozási sor SM4.1
Id zített megszakítási várakozási sor SM4.2

6-50. táblázat A megszakítási események els bbségi sorrendje
Esemény Leírás Prioritási

csoport
Prioritás a
csoportban

8 0-ás Port Karakter vétel 0
9 0-ás Port Átvitel befejez dött 0
23 0-ás Port Üzenetvétel befejez dött 0
24 1-es Port Üzenetvétel befejez dött 1
25 1-es Port Karakter vétel 1
26 1-es Port Átvitel befejez dött

Adatátvitel
Legmagasabb
prioritás

1
19 PLS0 PTO impulzusszám teljes – megszak. 0
20 PLS1 PTO impulzusszám teljes – megszak. 1
0 I0.0 Felfutó él 2
2 I0.1 Felfutó él 3
4 I0.2 Felfutó él 4
6 I0.3 Felfutó él 5
1 I0.0 Lefutó él 6
3 I0.1 Lefutó él 7
5 I0.2 Lefutó él 8
7 I0.3 Lefutó él 9
12 HSC0 CV=PV

(aktuális érték = alapbeállítású érték)
10

27 HSC0 Irány megváltozott 11
28 HSC 0 Küls újraindítás (reset) 12
13 HSC1 CV=PV

(aktuális érték = alapbeállítású érték)
13

14 HSC1 Irány megváltozott 14
15 HSC1 Küls újraindítás (reset) 15
16 HSC2 CV=PV

(aktuális érték = alapbeállítású érték)
16

17 HSC2 Irány megváltozott 17
18 HSC2 Küls újraindítás (reset) 18
32 HSC3 CV=PV

(aktuális érték = alapbeállítású érték)
19

29 HSC4 CV=PV
(aktuális érték = alapbeállítású érték)

20

30 HSC4 21
31 HSC4 Küls újraindítás (reset) 22
33 HSC5 CV=PV

(aktuális érték = alapbeállítású érték)

Diszkrét
Közepes
prioritás

23

10 0-ás id zített
megszakítás

SMB34 0

11 1-es id zített
megszakítás

SMB35 1

21 T32 id zít CT=PT megszakítás 2
22 T96 id zít CT = PT megszakítás

Id zített
Legala-
csonyabb
prioritás
0

3

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

159

Példa: Megszakítási utasítások
M
A
I
N

Network 1 //Az els ütemezési ciklusban
 //1. Az INT_0 megszakítási rutin definiálás úgy,
 // hogy lefutó élre m ködjön I0.0-ra
 //2. Globális megszakítás engedélyezés.
LD SM0.1
ATCH INT_0, 1
ENI
Network 2 // I/O hiba érzékelésekor,
 //letiltja a lefutó él megszakítást I0.0-hoz.
 //Ez egy választható "network".
LD SM5.0
DTCH 1
Network 3 // Amikor M5.0 be van kapcsolva,
 // letilt minden megszakítást.
LD M5.0
DISI

I
N
T
O

Network 1 // I0.0 lefutó él megszakítási rutin:
 // Feltételes visszatérés az I/O hiba alapján.
LD SM5.0
CRETI

Példa: Id zített megszakítás egy analóg bemenet értékének beolvasásához
M
A
I
N

Network 1 //Els ciklusban, 0-ás szubrutin hívása.
LD SM0.1
CALL SBR_0

S
B
R
0

Network 1 //1. Az id zített megszakítás beállítása
 // 0 to 100 ms-ra .
 //2. 0-ás id zített megszak.(10. esemény)
 // hozzákapcsolása INT_0-hoz.
 //3. Globális megszakítás engedélyezése.
LD SM0.0
MOVB 100, SMB34
ATCH INT_0, 10
ENI

I
N
T
O

Network 1 // AIW4 értékének beolvasása
 // minden 100 ms-ban
LD SM0.0
MOVW AIW4, VW100

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

160

Példa: Clear Interrupt Event Instruction

Network 1 // HSC Utasítás varázsló
LD SM0.0
MOVB 16#A0, SMB47
 //Vezérl bitek beírása:
 //El re beállított értékek beírása
MOVD +6, SMD52
 //PV = 6;
ATCH HSC1 STEP1 13
 //HSC1_STEP1 megszakítás HC1

Network 2 // A gép rázkódása által okozott
 // nemkívánatos megszakítások törlése
LD SM0.0
CEVNT 13

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

161

Logikai m veleti utasítások

Invert utasítás

Invert Byte, Word és Double Word

Az Invert Byte (INVB), Invert Word (INVW) és az Invert Double Word
(INVD) utasítások az IN bemenet egyes komplemensét képezik és az
eredményt az OUT memóriahelyre teszik.

ENO = 0-t beállító hibafeltételek:
¾ 0006 (közvetett cím)

Érintett SM bitek:
¾ SM1.0 (nulla)

6-51. táblázat Az Invert utasítások érvényes operandusai
Bemenetek/kimenetek Típus Operandusok
IN BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *LD, *AC, Állandó

WORD IW, QW, VW, MW, SMW, SW, T, C, LW, AC, AIW, *VD, *LD, *AC,
Állandó

DWORD ID, QD, VD, MD, SMD, SD, LD, AC, HC, *VD, *LD, *AC, Állandó
OUT BYTE IB, QB, VB, MB, SMB, SB, LB, AC,*VD, *LD, *AC

WORD IW, QW, VW, MW, SMW, SW, T, C, LW, AC, *VD, *LD, *AC
DWORD ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *LD, *AC

Példa:
Network 1
LD I4.0
INVW AC0

Inverz szó

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

162

AND, OR és Exclusive OR utasítások

AND Byte, AND Word és AND Double Word
Az AND Byte (ANDB), AND Word (ANDW) és az AND Double Word
(ANDD) utasítások ÉS kapcsolatba hozzák az IN1 és az IN2 értékek
megfelel bitjeit, és az eredményt elhelyezik az OUT memóriahelyen.

OR Byte, OR Word és OR Double Word
Az OR Byte (ORB), OR Word (ORW) és OR Double Word (ORD)
utasítások VAGY kapcsolatba hozzák az IN1 és az IN2 értékek
megfelel bitjeit, és az eredményt elhelyezik az OUT memóriahelyen.

Exclusive OR Byte, Exclusive OR Word és Exclusive
OR Double Word
Az Exclusive OR Byte (XROB), Exclusive OR Word (XORW) és
Exclusive OR Double Word (XORD) utasítások kizáró VAGY
kapcsolatba hozzák az IN1 és az IN2 értékek megfelel bitjeit, és az
eredményt betöltik az OUT memóriahelyre.

SM Bitek és ENO
Ezen az oldalon leírt összes utasításnál a következ feltételek érintik az
SM biteket és az ENO-t.

Az ENO = 0-át beállító hibafeltételek:

¾ 0006 (közvetett cím)

Érintett SM bitek:

¾ SM1.0 (nulla)

6-52. táblázat Az AND, OR és Exclusive OR utasítások érvényes operandusai
Bemenetek/kimenetek Típus Operandusok
IN1,IN2 BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *LD, *AC, Állandó

WORD IW, QW, VW, MW, SMW, SW, T, C, LW, AC, AIW, *VD, *LD, *AC,
Állandó

DWORD ID, QD, VD, MD, SMD, SD, LD, AC, HC, *VD, *LD, *AC, Állandó
OUT BYTE IB, QB, VB, MB, SMB, SB, LB, AC,*VD, *AC, *LD,

WORD IW, QW, VW, MW, SMW, SW, T, C, LW, AC, *VD, *AC, *LD,
DWORD ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *AC, *LD,

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

163

Példa: AND, OR és Exclusive OR utasítások

Network 1

LD I4.0
ANDW AC1, AC0
ORW AC1, VW100
XORW AC1, AC0

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

164

Move utasítások (áthelyezés)

Move Byte, Word, Double Word vagy Real

A Move Byte (MOVB), a Move Word (MOVW), a Move Double Word
(MOVD) és a Move Real (MOVR) utasítások áthelyeznek egy értéket az
IN memóriahelyr l egy új OUT memóriahelyre anélkül, hogy az eredeti
értéket megváltoztatnák.

A Move Double Word utasítást használjuk egy mutató létrehozására.
vebb információ a 4. fejezet Mutatók és indirekt címzés cím részében

található.

Az IEC Move utasításnál a bemeneti és kimeneti adattípusok lehetnek
eltér k, de a méretüknek azonosnak kell lenni.

Az ENO = 0-át beállító hibafeltételek:
¾ 0006 (közvetett cím)

6-53. táblázat A MOVE utasítások érvényes operandusai
Bemenetek/kimenetek Típus Operandusok
IN1,IN2 BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *LD, *AC, Állandó

WORD,
INT

IW, QW, VW, MW, SMW, SW, T, C, LW, AC, AIW, *VD, *AC, *LD,
Állandó

DWORD,
DINT

ID, QD, VD, MD, SMD, SD, LD, HC, &VB, &IB, &QB, &MB, &SB, &T,
&C, &SMB, &AIW, &AQW, AC, *VD, *LD, *AC, Állandó

REAL ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *LD, *AC,
OUT BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *LD, *AC

WORD,
INT

IW, QW, VW, MW, SMW, SW, T, C, LW, AC, AQW, *VD, *LD, *AC

DWORD,
DINT,
REAL

ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *LD, *AC

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

165

Move Byte Immediate (Olvasás és írás)

A Move Byte Immediate utasítások lehet vé teszik, hogy azonnal
áthelyezzünk egy bájtot a fizikai I/O és a memóriahelyek között.

A Move Byte Immediate Read (BIR) utasítás beolvassa az (IN) fizikai
bemenetet, és az eredményét beírja az (OUT) memóriacímre, de a
folyamat leképez regiszter nem kerül frissítésre.

A Move Byte Immediate Write (BIW) utasítás beolvassa az adatot az
(IN) memóriacímr l és beírja az (OUT) fizikai kimenetre és a
hozzátartozó folyamatleképez helyre.

Az ENO= 0-át beíró hibafeltételek:
¾ 0006 (közvetett cím)
¾ Képtelen a b vít modulhoz hozzáférni

6-54. táblázat A Move Byte Immediate Read utasítás érvényes operandusai
Bemenetek/kimenetek Típus Operandusok
IN BYTE IB, *VD, *LD, *AC
OUT BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *LD, *AC

6-55. táblázat A Move Byte Immediate Write utasítás érvényes operandusai
Bemenetek/kimenetek Típus Operandusok
IN BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *LD, *AC, Állandó
OUT BYTE QB, *VD, *LD, *AC

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

166

Block Move utasítások

Block Move Byte, Word vagy Double Word

A Block Move Byte (BMB), Block Move Word (BMW) és a Block Move
Double Word (BMD) utasítások egy megadott mennyiség adatot
áthelyeznek egy új memóriahelyre úgy, hogy a megadott N számú
bájtot, szót vagy duplaszót az IN-ben megadott kezd címr l áthelyeznek
egy új tömbbe, mely az OUT kimeneti címen kezd dik.

Az N értéktartománya 1-t l 255-ig.

Az ENO = 0-át beállító hibafeltételek:
¾ 0006 (közvetett cím)
¾ 0091 (az operandus kívül esik a tartományon)

6-56. táblázat A Block Move utasítások érvényes utasításai
Bemenetek/kimenetek Típus Operandusok
IN BYTE IB, QB, VB, MB, SMB, SB, LB, *VD, *LD, *AC

WORD,
INT

IW, QW, VW, MW, SMW, SW, T, C, LW, AIW, *VD, *LD, *AC

DWORD,
DINT

ID, QD, VD, MD, SMD, SD, LD, *VD, *LD, *AC

OUT BYTE IB, QB, VB, MB, SMB, SB, LB, *VD, *LD, *AC
WORD,
INT

IW, QW, VW, MW, SMW, SW, T, C, LW, AQW, *VD, *LD, *AC

DWORD,
DINT

ID, QD, VD, MD, SMD, SD, LD, *VD, *LD, *AC

N BYTE IB, QB, VB,MB, SMB, SB, LB, AC, Állandó, *VD, *LD, *AC

Példa: Block Move utasítás
Network 1 // 1. tömb (VB20 - VB23) áthelyezése
 // 2. tömbbe (VB100 - VB103)
LD I2.1
BMB VB20, VB100, 4

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

167

Programvezérl utasítások
Conditional End

A Conditional End (END) utasítás befejezi a folyamatban lév ütemezést
a megel logikai m velet állapota alapján. A Conditional End utasítást
behelyezhetjük a f programba, de nem használhatjuk a szubrutinokban,
vagy megszakítási rutinokban.

Stop

A Stop (STOP) utasítás leállítja a program végrehajtását úgy, hogy az S7-
200 CPU-t RUN üzemmódból átkapcsolja STOP üzemmódba.
Ha a Stop utasítást egy megszakítási rutinban hajtjuk végre, a
megszakítási rutin azonnal leáll és az összes függ ben lév megszakítást
figyelmen kívül hagyja a rendszer. A folyamatban lév ütemezési ciklus
fennmaradó m veletei befejez dnek, beleértve a f felhasználói program
végrehajtását, és a folyamatban lév ütemezés végén a rendszer átáll
RUN-ból STOP üzemmódra.

Watchdog Reset

A Watchdog Reset (WDR) utasítás újraindítja az S7-200 CPU felügyeleti
id zít jét, hogy kib vítse azt az id t, amelyet a ütemezés engedélyezett
anélkül, hogy felügyeleti hibát jelezne.

A Watchdog Reset utasítást óvatosan kell használni. Ha hurokutasítást használunk akár a ütemezés
befejezésének megakadályozására, akár a ütemezés nagymérték késleltetése érdekében, akkor a következ
folyamatokat le kell tiltani, míg az ütemezési ciklus be nem fejez dik:

q Kommunikációk (kivéve a Freeport üzemmód)

q I/O frissítés (kivéve az azonnali I/O)

q Kényszer frissítés

q SM bit frissítés (SM0, SM5 - SM29-ig nem kerülnek frissítésre)

q Futási-idej diagnosztika

q A 10 ms és 100 ms-os id zít k nem fogják helyesen gy jteni a 25 másodpercet meghaladó ütemezési
id ket

q STOP utasítás, amikor egy megszakítási rutinban használjuk

q A b vít modulok, melyek diszkrét kimeneteket használnak, szintén tartalmaznak felügyeleti id zít t, mely
kikapcsolja a kimeneteket, ha a modult nem írja be az S7-200. A diszkrét kimenetekkel rendelkez egyes

vít modulokhoz használjunk közvetlen írást, ha a hosszú idej ütemezési id k alatt fenn akarjuk tartani a
helyes kimeneti értéket. Lásd a leírást követ példát.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

168

Tipp
Ha az ütemezési ciklus várhatóan meghaladja az 500 ms-ot, vagy egy megszakítási tevékenység sorozat
várható, mely több mint 500 ms-ig nem tér vissza a f ütemezési ciklusba, akkor a Watchdog Reset utasítást
kell használni a felügyeleti id zít újraindítására.

A Watchdog Reset utasítás minden egyes használatakor egyidej leg használni kell a közvetlen írást a
kimeneti bájtba (QB) minden egyes diszkrét b vít modulnál, hogy töröljük az egyes b vít modulok felügyeleti
id zít jét is.

Ha a Watchdog Reset utasítást használjuk egy olyan program végrehajtásának engedélyezéséhez, melynek
hosszú az ütemezési ideje, akkor az üzemmód kapcsoló átváltása STOP állásra az S7-200-at STOP
üzemmódba kapcsolja 1,4 másodpercen belül.

Példa: Stop, End, és Watchdog Reset utasítások
Network 1 // Amikor egy I/O-hibát észlel,:
 // kikényszerít egy átmenetet a STOP üzemmódba.
LD SM5.0
STOP

Network 2 // Amikor M5.6 aktív, megengedi a ciklus
 // b vítését:
 // 1. Újraindítja a felügyeleti törlést az S7-200-hoz.
 // 2. Újraindítja a felügyeletet az els kimeneti
 // modulhoz.
LD M5.6
WDR
BIW QB2, QB2

Network 3 // Amikor I0.0 aktív, befejezi az épp futó ciklust.
LD I0.0
END

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

169

For-Next ciklus utasítások

A For (FOR) és a Next (NEXT) utasításokat arra használjuk, hogy
közbefogjunk egy ciklust, melyet a megadott számban ismételni kell.
Minden egyes For utasításhoz szükséges egy Next utasítás. A For-Next
ciklusokat egymásba lehet ágyazni (elhelyezni egy For-Next hurkot egy
másik For-Next ciklusban) nyolc szint mélységig.

A For utasítás végrehajtja a For és Next közötti utasításokat. Meg kell
adni az index értéket vagy INDX pillanatnyi ciklusszámlálót, az INIT
kezd értéket, és a FINAL végértéket.

A Next utasítás jelzi a FOR ciklus végét.

Az ENO = 0-át beállító hibafeltételek:
¾ 0006 (közvetett cím)

Ha engedélyezzük a For-Next ciklust, az addig ismétli a
ciklusfolyamatot, ameddig be nem fejezi a közelítéseket, hacsak nem
változtatjuk meg a végértéket magából a ciklusból. Megváltoztathatjuk
az értékeket, miközben a For-Next ciklus a ciklus közben van. Amikor a
ciklust újra engedélyezzük, ez bemásolja a kezd értéket az index
értékbe (pillanatnyi ciklusszám).

A For-Next utasítás akkor állítja magát alaphelyzetbe, amikor
legközelebb engedélyezzük.

Például, adott egy 1 érték INIT és egy 10 érték FINAL, a For és a Next utasítás közötti utasítások 10-szer
hajtódnak végre, miközben az INDX változó eggyel mindig növekszik:
1, 2, 3, … 10.

Ha a kezd érték nagyobb, mint a végérték, akkor a ciklus nem kerül végrehajtásra. A For utasítás és a Next
utasítás közötti utasítások minden egyes végrehajtása után eggyel n az INDX változó és az eredmény
összehasonlításra kerül a végértékkel. Ha az INDX nagyobb, mint a végérték, akkor a ciklus befejez dik.

Ha a verem teteje 1, amikor a programunk belép a For-Next ciklusba, akkor a verem teteje 1 lesz akkor is,
amikor a program kilép a For-Next ciklusból.

6-57. táblázat A For és Next utasítások érvényes operandusai
Bemenetek/kimenetek Típus Operandusok
INDX INT IW, QW, VW, MW, SMW, SW, T, C, LW, AC, *VD, *LD, *AC
INIT, FINAL INT VW, IW, QW, MW, SMW, SW, T, C, LW, AC, AIW, *VD, *LD, *AC,

Állandó

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

170

Példa:
Network 1 // Amikor I2.0 bekapcsol, a küls hurok
 // (1. nyíl) 100x végrehajtódik
LD I2.0
FOR VW100, +1, +100

Network 2 // A bels hurok (2-es nyíl)
 // kétszer hajtódik végre a küls
 // hurok minden végrehajtásakor,
 // amikor I2.1 bit be van kapcsolva.
LD I2.1
FOR VW225, +1, +2

Network 3 // 2. hurok vége
NEXT

Network 4 // 1. hurok vége.
NEXT

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

171

Ugrási utasítások

A Jump to Label (JMP) (címkére ugrás) utasítás végrehajt egy elágazást
a programon belül megjelölt N címkére.

A Label (LBL) utasítás megjelöli az ugrás rendeltetési helyét, N-t.

Az ugrási utasítást használhatjuk a f programban, szubrutinokban, vagy
megszakítási rutinokban. Az ugrás és a hozzátartozó Label utasítás
mindig a kódnak ugyanabban a szegmensében legyen (vagy a

programban, vagy a szubrutinban vagy egy megszakítási rutinban).

Nem ugorhatunk a f programból olyan címkére, amelyik egy
szubrutinban, vagy egy megszakítási rutinban van. Hasonlóképpen nem
ugorhatunk egy szubrutinból, vagy egy megszakítási rutinból az adott
szubrutinon, vagy megszakítási rutinon kívül es címkére.

Használhatjuk az utasítást egy SCR szegmenssel, de a hozzátartozó
címke utasítást ugyanabban az SCR szegmensben kell elhelyezni.

6-58. táblázat érvényes parancsok az ugrási utasításhoz
Bemenetek/kimenetek Típus Operandusok
N WORD Konstans (0 – 255)

Példa:
Network 1 // Ha a meg rzött adat nem veszett el,
 // ugrás LBL4 címkére
LDN SM0.2
JMP 4

Network 2
LBL 4

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

172

Sequence Control Relay (SCR) utasítások

Az SCR utasítások egy egyszer , mégis hatékony állapotvezérl
programozási módszert mutatnak be, mely természetesen beleillik a
LAD, FBD vagy STL programokba.

Mindig, amikor az alkalmazásunk egy m veletsorozatból áll, melyet
ismétl en végre kell hajtani, az SCR-ek felhasználhatók arra, hogy
strukturáljuk a programunkat úgy, hogy az közvetlenül megfeleljen az
alkalmazásunknak. Ennek eredményeképpen az alkalmazásunk
programozása és hibakeresése gyorsabb és egyszer bb lesz.

A Load SCR (LSCR) utasítás betölti az SCR-t és a logikai vermet azzal
az S bit értékkel, melyre az N utasítás hivatkozik.

Az SCR szegmens bekapcsolódik vagy kikapcsolódik az SCR verem
ered értéke alapján. Az SCR verem értéke bemásolódik a logikai
verem tetejére úgy, hogy a dobozok (box-ok), vagy kimeneti tekercsek
közvetlenül ráköthet k a tápsínre egy beavatkozó érintkez nélkül.

Megszorítások

Amikor SCR-eket használunk, ügyeljünk a következ megszorításokra:

q Nem használhatjuk fel ugyanazt az S bitet egynél több rutinban. Például, ha az S0.1-et felhasználjuk a
programban, akkor azt ne használjuk egy szubrutinban is.

q Nem ugorhatunk ki egy SCR szegmensb l, azonban használhatunk ugrás és címkeutasításokat az SCR
szegmensekben való ugráshoz, vagy egy SCR szegmensen belüli ugráshoz.

q SCR szegmensben nem használhatjuk az END utasítást.

6-59. táblázat A Sequence Control Relay (sorrend vezérl relé) utasítások érvényes operandusai
Bemenetek/kimenetek Típus Operandusok
S_bit BOOL S

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

173

A 6-32. ábra bemutatja az S, a logikai verem, és a Load SCR utasítás hatását. A következ a Sequence Control
Relay utasításokra vonatkozik:

q A Load SCR utasítás (LSCR) megjelöli egy SCR szegmens kezdetét és az SCR vége utasítás (SCRE)
megjelöli egy SCR szegmens végét. A Load SCR és az SCR End utasítások közötti összes logika az S
verem értékét l függ a végrehajtáskor. A SCR End és a következ Load SCR utasítás közötti logika nem
függ az S verem értékét l.

q Az SCR Transition (SCRT) utasítás lehet séget
nyújt arra, hogy átadjuk a vezérlést egy aktív SCR
szegmensb l egy másik SCR szegmensnek.

Amikor az SCR Transition utasítás végrehajtása
rendelkezik áramfolyással, törli a pillanatnyilag
aktív szegmens S bitjét és beírja a hivatkozott
szegmens S bitjét. Az aktív szegmens S bitjének
törlése nincs hatással az S veremre az SCR
Transition utasítás végrehajtásakor. Ebb l
következ en az SCR szegmens feszültség alatt
marad, amíg abból ki nem lépünk.

 Az Sx.y értékének betöltése az SCR és logikai
vermekbe

6-32. ábra Az LSCR hatása a logikai veremre

q A Conditional SCR End (CSCRE) (feltételes SCR befejezés) utasítás lehet séget nyújt arra, hogy kilépjünk
egy aktív SCR szegmensb l anélkül, hogy a Conditional SCR End és az SCR End utasítások közötti
utasításokat végrehajtanánk. A Conditional SCR End utasítás nincs hatással semmilyen S bitre és nem
érinti az S vermet.

A következ példában az els letapogató bit SM0.1 beírja S0.1-et, mely aktív 1-es állapotban lesz a következ
ütemezéskor. 2 másodperc késleltetés után a T37 okoz egy átmenetet a 2. állapotba. Ez az átmenet kikapcsolja
az 1. állapot SCR (S0.1) szegmensét és aktiválja a 2. állapot SCR (S0.2) szegmensét.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

174

Példa: Sequence Control Relay (sorrendvezérl relé) utasítás
Network 1 // Az els ciklusban 1. állapot engedélyezése
LD SM0.1
S S0.1, 1

Network 2 // 1-es állapot vezérlési tartományának kezdete.
LSCR S0.1

Network 3 // Jelek vezérlése 1. utcához:
 //1. Set: Bekapcsolja a piros lámpát.
 //2. Reset: Kikapcsolja a sárga és zöld lámpát.
 //3. Start a 2-másodperces id zít .
LD SM0.0
S Q0.4, 1
R Q0.5, 2
TON T37, +20

Network 4 // 2 mp késleltetés után, váltás 2. állapotra.
LD T37
SCRT S0.2

Network 5 // az 1. állapot SCR tartományának vége.
SCRE

Network 6 // 2. állapot vezérlési tartományának kezdete.
LSCR S0.2

Network 7 // Jelek vezérlése 2. utcához:
 //1. Set: Zöld lámpa bekapcsolása.
 //2. Egy 25-másodperces id zít indítása.
LD SM0.0
S Q0. 2, 1
TON T38, +250

Network 8 // 25 másodperc késleltetés után
 // átmenet a 3. állapotba.
LD T38
SCRT S0.3

Network 9 // Az SCR tartomány vége 2. állapothoz
SCRE

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

175

Divergencia (elágazás) vezérlés

Sok alkalmazásban egy sorozatos utasításfolyamot szét kell választani kett vagy több különböz folyamra.
Amikor a vezérl folyam több folyamra ágazik szét, minden kimen folyamot egyidej leg kell aktiválni. Ez a 6-33.
ábrán látható.

6-33. ábra Vezérl folyam divergenciája

A vezérl folyamok divergenciája megvalósítható egy SCR programban úgy, hogy több SCRT utasítást
engedélyezünk ugyanazzal az átmeneti feltétellel, amint ez a következ példában látható:

Példa: Vezérl folyamok divergenciája
Network 1 // L állapot vezérlési tartományának kezdete
LSCR S3.4

Network 2
LD M2.3
A I2.1
SCRT S3.5 // Átmenet M állapotba
SCRT S6.5 // Átmenet N állapotba

Network 3 // L állapot tartomány vége L állapothoz
SCRE

Konvergencia vezérlés

A divergencia vezérléshez hasonló helyzet jelentkezik, amikor kett vagy több sorozatos utasításfolyamot újra
össze kell hozni egyetlen folyamba. Amikor több folyam összeolvad egyetlen folyammá, azt nevezzük
konvergenciának. Amikor a folyamok konvergálnak, minden bejöv folyamnak befejezettnek kell lenni, miel tt a
következ állapot végrehajtásra kerülne. A 6-34. ábra mutatja két vezérl folyam konvergenciáját.

A vezérl folyamok konvergenciája egy SCR programmal úgy valósítható meg, hogy egy átmenetet készítünk L-
l L' állapotba és egy átmenetet M-b l M' állapotba. Amikor mindkét SCR bit az L'-t és az M'-t képvisel igazzá

válik, akkor az N állapot engedélyezhet , amint az a következ példán látható.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

176

6-34. ábra Egy vezérl folyam konvergenciája

Példa: Vezérl folyamok konvergenciája
Network 1 // L állapot vezérl tartományának kezdete
LSCR S3.4

Network 2 // Átmenet L’ állapotba
LD V100.5
SCRT S3.5

Network 3 // SCR tartomány vége L állapothoz
SCRE

Network 4 //M állapot vezérl tartomány kezdete
LSCR S6.4

Network 5 // Átmenet M’ állapotba
LD C50
SCRT S6.5

Network 6 // SCR tartomány vége M állapothoz
SCRE

Network 7 // Amikor L’ és M’ állapot is aktiválva van
 //1. N állapot engedélyezése (S5.0)
 //2. L’ állapot törlése (S3.5)
 //3. M’ állapot törlése (S6.5)
LD S3.5
A S6.5
S S5.0, 1
R S3.5, 1
R S6.5, 1

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

177

Más helyzetekben egy vezérl folyam átirányítható több lehetséges vezérl folyam egyikébe attól függ en, hogy
melyik átmeneti állapot válik el ször igazzá. Egy ilyen helyzetet ábrázol a 6-35. ábra, mely bemutat egy ezzel
egyenérték SCR programot.

6-35. ábra Egy vezérl folyam divergenciája az átmeneti állapottól függ en

Példa: Feltételes átmenetek
Network 1 // L állapot vezérl tartomány kezdete
LSCR S3.4

Network 2 //Átmenet M állapotba
LD M2.3
SCRT S3.5

Network 3 //Átmenet N állapotba
LD I3.3
SCRT S6.5

Network 4 // SCR tartomány vége az L állapothoz
SCRE

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

178

Diagnosztikai LED utasítás

Ha az N bemeneti paraméter értéke nulla, akkor az a diagnosztikai
LED-et kikapcsolja. Ha az N bemeneti paraméter értéke nagyobb mint
nulla, akkor a diagnosztikai LED bekapcsol (sárga).

A CPU SF/DIAG feliratú fénykibocsátó diódája (LED) úgy van
beállítva, hogy sárga fénnyel jelezzen, amikor a rendszerblokkban
megadott feltételek igazak, vagy amikor a DIAG_LED utasítást
végrehajtják 0-tól eltér IN paraméterrel.

Rendszerblokk (LED konfigurálás) bejelölési lehet ségek:

q Az SF/DIAG LED világít (sárga), amikor egy tételt kényszerít a
CPU

q Az SF/DIAG LED be van kapcsolva (sárgán világít), amikor egy
modulnak I/O hibája van.

Ahhoz, hogy kizárólag a DIAG_LED utasítás vezérelje az SF/DIAG sárga világítását, mindkét LED
konfigurálását jelöl négyzetb l tüntessük el a bejelölést. A CPU rendszerhiba (SF) piros fénnyel kerül
kijelzésre.

6-60. táblázat Érvényes operandusok a diagnosztikai LED utasításhoz
Bemenetek/kimenetek Típus Operandusok
IN BYTE VB, IB, QB, MB, SB, SMB, LB, AC, Állandó, *VD, *LD, *AC

Példa: 1. Diagnosztikai LED utasítás
Villog a diagnosztikai LED, amikor hiba észlelés történt.
Villog a diagnosztikai LED, mindig, amikor az 5 hibaállapot bármelyikét észleli.

Network 1

LD SM1.3
O SM 2.0
O SM4.1
O SM4.2
O SM5.0
A SM0.5
= V100.0

Network 2

LD SM0.0
DLED VB100

Példa: 2. Diagnosztikai LED utasítás
A diagnosztikai LED bekapcsol , amikor hibát kap vissza.
Amikor hibakód jelentés érkezik a VB100-ba, bekapcsol a diagnosztikai LED.

Network 1

LD SM0.0
DLED VB100

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

179

Shift és Rotate utasítások
A Shift Right (SR) és a Shift Left (SL) utasítások

A Shift utasítások léptetik az IN bemeneti értéket jobbra vagy balra
az N eltolási számmal és beteszik az eredményt az OUT kimenetbe.
A Shift utasítások a kitolt biteket nullával töltik fel. Ha az eltolás szám
(N) nagyobb vagy egyenl , mint a megengedett maximum (bájt

veleteknél 8, szó m veleteknél 16, és dupla szó m veleteknél
32), akkor az érték a maximális számmal kerül eltolásra. Ha a Shift
szám nagyobb mint nulla, akkor a túlcsordulás memóriabit (SM1.1)
megkapja az utolsó kitolt bit értékét. A nulla memóriabit (SM1.0) a
Shift m velet eredményeként nullát eredményez.
A bájt m veletek el jel nélküliek. A szó és duplaszó m veleteknél az
el jelbit részt vesz az eltolásban, ha el jeles adattípusokat
használunk.

ENO = 0-át beállító hibafeltételek:

¾ 0006 (közvetett cím)

Érintett SM bitek:

¾ SM1.0 (nulla)

¾ SM1.1 (túlcsordulás)

Rotate Right (RR) és Rotate Left (RL) utasítások

A Rotate utasítások elforgatják az IN bemeneti értéket jobbra vagy
balra N eltolás számmal, és az eredményt behelyezik a (OUT)
memóriahelyre. A forgatás körkörös.

Ha az eltolás szám nagyobb, vagy egyenl , mint a m velethez
megengedett maximális érték (bájt m veleteknél 8, szó m veleteknél
16, és dupla szó m veleteknél 32), akkor az S7-200 egy modulo

veletet hajt végre a Shift számon, hogy érvényes eltolás számot
kapjon, miel tt végrehajtaná a forgatást. Ez 0 - 7-ig terjed eltolás
számot eredményez bájt m veleteknél, 0 - 15 a szó m veleteknél, és
0 - 31 a duplaszó m veleteknél.

Ha az eltolás szám 0, akkor forgatási m velet nem kerül végrehajtásra. Ha a forgatási m veletet végrehajtjuk,
az utolsó elforgatott bit átmásolódik a túlcsordulás bitbe (SM1.1). Ha az eltolás szám nem többszöröse a 8-nak
(bájt m veleteknél), 16-nak (szó m veleteknél), vagy 32-nek (duplaszó m veleteknél), akkor az utolsó
elforgatott bit átmásolódik a túlcsordulás memóriabitbe (SM1.1.) A nulla memóriabit (SM1.0) akkor kerül
beírásra, amikor az elforgatandó érték nulla.

A bájt m veletek el jel nélküliek. A szó és duplaszó m veleteknél az el jel bit is eltolásra kerül, amikor el jeles
adattípusokat használunk.

ENO = 0-át beállító hibaállapotok:
¾ 0006 (közvetett cím)

Érintett SM bitek:
¾ SM1.0 (nulla)
¾ SM1.1 (túlcsordulás)

6-61. táblázat A Shift és Rotate utasítások érvényes operandusai
Bemenetek/kimenetek Típus Operandusok
IN BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *LD, *AC, Állandó

WORD IW, QW, VW, MW, SMW, SW, T, C, LW, AC, AIW, *VD, *LD, *AC,
Állandó

DWORD ID, QD, VD, MD, SMD, SD, LD, AC, HC, *VD, *LD, *AC, Állandó
OUT BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *LD, *AC

WORD IW, QW, VW, MW, SMW, SW, T, C, LW, AC, *VD, *LD, *AC
DWORD ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *LD, *AC

N BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *LD, *AC, Állandó

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

180

Példa: Shift és Rotate utasítások
Network 1

LD I4.0
RRW AC0, 2
SLW VW200, 3

Zéró Memóriabit (SM1.0) = 0
Túlcsordulás Memóriabit (SM1.1) = 0

Zéró Memóriabit (SM1.0) = 0
Túlcsordulás Memóriabit (SM1.1) = 1

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

181

Shift Register Bit utasítás (SHRB)

A Shift Register Bit utasítás betol egy értéket a Shift regiszterbe (léptet
regiszter). Ez az utasítás egyszer módszert nyújt a termékáramlás,
vagy adat sorakoztatásához és vezérléséhez. Ezt az utasítást
használjuk az egész regiszternek egy bittel való eltolásához ütemezési
ciklusonként egyszer.

A Shift Register Bit utasítás betolja a DATA értékét a Shift regiszterbe.
S_BIT megadja a Shift regiszter legkisebb helyérték bitjét. N megadja a
Shift regiszter hosszát és az eltolás irányát (Pozitív irányú eltolás = N,
negatív irányú eltolás = _N).

Az SHRB utasítással kitolt minden egyes bit bekerül a túlcsordulás
memóriabitbe (SM1.1).

Ezt az utasítást a legkisebb helyérték bit (S_BIT) és biteknek a hossz
(N) által megadott száma határozza meg.

ENO = 0-át beállító hibafeltételek:
¾ 0006 (közvetett cím)
¾ 0091 (az operandus tartományon kívül esik)
¾ 0092 (hiba a számlálási mez ben)

Az érintett SM bitek:
¾ SM1.1 (túlcsordulás)

6-62. táblázat A Shift Regiszter Bit érvényes operandusai
Bemenetek/kimenetek Típus Operandusok
DATA, S_Bit BOOL I, Q, V,M, SM, S, T, C, L
N BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *LD, *AC, Állandó

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

182

A következ képletet használjuk a Shift Regiszter legmagasabb helyérték bitje (MSB.b) címének
kiszámításához:
MSB.b = [(Az S_BIT bájtja) + ([N] 1 + (az S_BIT bitje)) /8]. [a 8-al való osztás maradéka]

Például, ha S_BIT V33.4 és N = 14, akkor a következ számítás
mutatja meg, hogy az MSB.b a V35.1 címen van.

MSB.b =V33 + ([14]-1+4)/8
 =V33 + 17/8
 =V33 + 2 maradék 1-el
 =V35.1

A negatív irányú eltolást a hossz (N) negatív értéke mutatja, a
bemeneti adat eltolódik a Shift Regiszter legmagasabb helyi
érték bitje felé, és kitolódik a legkisebb helyi érték bitb l
(S_BIT). A kitolt adat ezután a túlcsordulás memóriabitbe kerül
be (SM1.1).

A pozitív irányú eltolásnál, amit a hossz (N) pozitív értéke jelent a
bemen adat (DATA) a Shift Regiszter legkisebb helyi érték
bitjébe tolódik be, melyet az S_BIT ad meg, és a Shift regiszter
legmagasabb helyi értéke kerül kitolásra. A kitolt adat az SM1.1
túlcsordulási memóriabitbe kerül.

A shift regiszter legnagyobb hossza 64 bit, pozitív vagy negatív.
A 6-36. ábra bemutat egy bit eltolást N negatív és pozitív értékei
esetén. 6-36. ábra Shift Regiszter belépés és

kilépés

Példa: A Shift Regiszter bit utasítás
Network 1

LD I0.2
EU
SHRB I0.3, V100.0, +4

Id zít diagram

Pozitív
átmenet

 Els shift Második shift

Els shift
el tt

Els shift
után

Második
shift után

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

183

Swap Bytes utasítás

A Swap Bytes utasítás az IN szóban megcseréli egymással a
magasabb helyérték és az alacsonyabb helyérték bájtot.

Az ENO = 0-át beállító hibaállapotok:
¾ 0006 (közvetett címzés)

6-63. táblázat A Swap Bytes utasítás érvényes operandusai
Bemenetek/kimenetek Típus Operandusok
IN WORD IW, QW, VW, MW, SMW, SW, T, C, LW,AC, *VD, *LD, *AC

Példa: Swap utasítások
Network 1

LD I2.1
SWAP VW50

SWAP

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

184

Karakterlánc utasítások

String Length (karakterlánc hossz)
A String Length (SLEN) utasítás visszaadja az IN által megadott
karakterlánc hosszát.

Copy String (karakterlánc másolás)
A Copy String (SCPY) utasítás átmásolja az IN által meghatározott
karakterláncot az OUT által meghatározott karakterláncba.

Concatenate String (karakterlánc összef zés)
A Concatenate String (SCAT) utasítás hozzákapcsolja az IN által
meghatározott karakterláncot az OUT által meghatározott
karakterlánchoz.

SM bitek és ENO
A String Length, Copy String és Concatenate String utasítások esetén a
következ feltételek befolyásolják az ENO-t.

ENO = 0-át beállító hibafeltételek:
¾ 0006 (közvetett cím)
¾ 0091 (tartományhiba)

6-64. táblázat Érvényes operandusok a String Length utasításhoz
Bemenetek/kimenetek Típus Operandusok
IN STRING VB, LB, *VD, *LD, *AC, Konstans Karakterlánc
OUT BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *LD, *AC

6-65. táblázat A Copy String és Concatenate String utasítások érvényes operandusai
Bemenetek/kimenetek Típus Operandusok
IN STRING VB, LB, *VD, *LD, *AC, Konstans Karakterlánc
OUT STRING VB, LB, *VD, *AC, *LD

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

185

Példa: Concatenate String, Copy String és String Length utasítások
Network 1 //1. Illessze hozzá a “WORLD” karakterláncot
 // a VB0 karakterlánchoz
 //2. Másolja át a VB0 címen lev karakterláncot
 // egy újba a VB100 kezd címre
 //3. Vegye ki a VB100 címen kezd
 // karakterlánc hosszát
LD I0.0
SCAT “WORLD”, VB0
STRCPY VB0, VB100
STRLEN VB100, AC0

A program végrehajtása el tt

A program végrehajtása után

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

186

Rész-karakterlánc másolása karakterláncból

A Copy Substring from String utasítás (SSCPY) átmásolja a megadott N
számú karaktert az IN által megadott karakterláncból az INDX-edik
karakternél megkezdve az OUT által meghatározott új karakterláncba.

ENO = 0-át beállító hibafeltételek:
¾ 0006 (közvetett cím)

¾ 0091 (tartományhiba)

¾ 009B (index=0)

6-66. táblázat Érvényes operandusok a Copy Substring from String utasításokhoz
Bemenetek/kimenetek Típus Operandusok
IN STRING VB, LB, *VD, *LD, *AC, Konstans karakterlánc
OUT STRING VB, LB, *VD, *LD*, AC
INDX, N BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *LD, *AC, Állandó

Példa: Rész-karakterlánc másolás utasítás
Network 1 // A VB0 karakterlánc hetedik karakterénél
 // másoljon át 5 karaktert
 // egy új karakterláncba VB20 címre
LD I0.0
SSCPY VB0, 7, 5, VB20

A program végrehajtása el tt

A program végrehajtása után

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

187

Find String Within String

A Find String Within String (SFND) utasítás megkeresi az IN2
karakterlánc els el fordulását az IN1 karakterláncon belül. A keresés
az OUT-tal megadott kezd pozícióban kezd dik. Ha egy olyan
karaktersorozatot talált, mely pontosan megegyezik az IN2
karakterlánccal, akkor az els karakternek a karakterláncon belüli
pozíciója kerül beírásra az OUT-ba. Ha az IN2 karakterláncot nem
találta az IN1 karakterláncban, akkor az utasítás az OUT-ot 0-ra írja be.

Az ENO=0-t beállító hibafeltételek
¾ 0006 (közvetett cím)

¾ 0092 (tartományhiba)

¾ 009B (index = 0)

Find First Character Within String

A Find First Character Within String (CFND) utasítás az IN1
karakterláncban keresi az IN2 karakterláncba beírt bármelyik karakter
els el fordulását. A keresés az OUT kezd pozíción kezd dik. Ha
karakteregyezést talált, akkor a karakter pozíciója kerül beírásra az
OUT-ba. Ha nem talált karakteregyezést, akkor az OUT 0-ra lesz beírva.

Az ENO=0-t beállító hibafeltételek
¾ 0006 (közvetett cím)

¾ 0092 (tartományhiba)

¾ 009B (index = 0)

6-67. táblázat A Find String Within String és a Find First Character Within String utasítások érvényes
operandusai
Bemenetek/kimenetek Típus Operandusok
IN1, IN2 STRING VB, LB, *VD, *LD, *AC, Konstans karakterlánc
OUT BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *LD, *AC

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

188

Példa: Find String Within String utasítás

A következ példa a VB0 címen tárolt karakterláncot használ parancsként egy szivattyú be-, vagy
kikapcsolására. Az "On" karakterláncot a VB20-on, és az "Off" karakterláncot a VB30-on tároljuk. A Find String
Within String utasítás eredménye az AC0-ban (az OUT paraméter) kerül tárolásra. Ha az eredmény nem 0,
akkor az "On" karakterlánc el fordul a parancs karakterláncban (VB12).

Network 1 //1. AC0-t beállítása 1-re.
 //(Az AC0-t használjuk kimeneti
 //paraméterként.)
 //2. Keressük a VB0-on lév
 //karakterláncban a VB20-on lev
 //karakterláncot ("On"), kezd pozíció (AC0 = 1)

LD I0.0
MOVB 1, AC0
SFND VB0, VB20, AC0

Ha a karakterláncot
a VB20-ban
megtalálta:

Ha a karakterláncot a
VB20-ban nem találta
meg:

Példa: Find First Character Within String utasítás
A következ példában egy olyan karakterláncot tárolunk a VB0-n, mely tartalmazza a h mérsékletet. A VB20-on
lév karakterlánc tartalmazza az összes numerikus karaktert (és a + és - jelet), mely képes azonosítani egy

mérsékletet egy karakterláncban. A mintaprogram megtalálja a kezd pozícióját egy számnak ebben a
karakterláncban, és ezután átkonvertálja a numerikus karaktereket valós szám formátumra. A VD200
tartalmazza a h mérséklet valós számértékét.

Network 1 //1. AC0-t beállítása 1-re.
 //(Az AC0-t használjuk OUT paraméternek, és ez
 //mutat a karakterlánc els pozíciójára.)
 //2. A numerikus karakter megkeresése a VB0
 //karakterláncban.
 //3. A karakterlánc átalakítása valós számmá.

LD I0.0
MOVB 1, AC0
CFND VB0, VB20, AC0
STR VB0, AC0, VD200

A VB0-ban tárolt h mérséklet kezd pozíciója: A h mérséklet valós számértéke:

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

189

Táblázat utasítások

Add to Table

Az Add to Table utasítás szóértékeket (DATA) ad egy táblázathoz (TBL).
A táblázat els értéke a maximális táblázathossz (TL). A második érték
a bevitt tételek száma (EC), mely megadja a táblázatba bevitt tételek
számát. Minden egyes olyan esetben, amikor új adatot adunk a
táblázathoz, a tételszám inkrementálódik.
Egy táblázat 100-ig terjed tételt tartalmazhat.

Az ENO=0-t beállító hibafeltételek
¾ SM1.4 (táblázat túlcsordulás)

¾ 0006 (közvetett cím)

¾ 0091 (az operandus tartományon kívül esik)

Érintett SM bitek:

¾ SM1.4 1-re állítódik be, ha megpróbáljuk túltölteni a táblát.

6-68. táblázat Érvényes operandusok a tábla utasításokhoz
Bemenetek/kimenetek Típus Operandusok
DATA INT IW, QW, VW, MW, SMW, SW, T, C, LW, AC, AIW, *VD, *LD, *AC,

Konstans
TBL WORD IW, QW, VW, MW, SMW, SW, T, C, LW, *VD, *LD, *AC

Példa: Add to Table utasítás
Network 1 //A maximális táblázathosszúság betöltése.

LD SM0.1
MOVW +6, VW200

Network 2
LD I0.0
ATT VW100, VW200

Az ATT végrehajtása el tt: Az ATT végrehajtása után:

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

190

First-In-First-Out és Last-In-First-Out

Egy táblázat 100-ig terjed számú tételt tartalmazhat.

First-In-First-Out
A First-In-First-Out (FIFO) utasítás a táblázatban a legrégebbi (vagy
legels) tételt beteszi a kimeneti memóriacímre azáltal, hogy a táblázat
(TBL) els tételét kiveszi, és értékét beteszi a DATA által megadott
helyre. A táblázat összes többi tétele egy hellyel feltolódik. A
tételszámláló a táblázatban minden utasítás végrehajtásakor
dekrementálódik.

Last-In-First-Out
A Last-In-First-Out (LIFO) utasítás egy táblázatnak a legújabb (vagy
utolsó) tételét helyezi el a kimeneti memóriacímre azáltal, hogy a
táblázat (TBL) utolsó tételét eltávolítja, és az értékét a DATA által
meghatározott helyre helyezi át. A táblázatban a tételszám minden
egyes utasítás végrehajtásakor dekrementálódik.

Az ENO=0-t beállító hibafeltételek

¾ SM1.5 (üres táblázat)

¾ 0006 (közvetett cím)

¾ 0091 (az operandus tartományon kívül esik)

Érintett SM bitek:

¾ SM1.5 1-re íródik be, ha egy üres táblázatból

megpróbálunk egy tételt kivenni.

6-69. táblázat A First-In-First-Out és Last-In-First-Out utasítások érvényes operandusai
Bemenetek/kimenetek Típus Operandusok
TBL WORD IW, QW, VW, MW, SMW, SW, T, C, LW, *VD, *LD, *AC
DATA INT IW, QW, VW, MW, SMW, SW, T, C, LW, AC, AQW, *VD, *LD, *AC

Példa: Add to Table utasítás
Network 1

LD I4.1
FIFO VW200, VW400

A FIFO végrehajtása el tt: A FIFO végrehajtása után:

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

191

Példa: Last-In-First-Out utasítás
Network 1

LD I0.1
LIFO VW200, VW300

A LIFO végrehajtása el tt: A LIFO végrehajtása után:

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

192

Memória feltöltés

A Memory Fill (FILL) utasítás az IN címen lév szó értékét N egymás
követ szóba beírja az OUT címmel kezd en.
Az N értéktartománya 1-255.

Az ENO=0-t beállító hibafeltételek

¾ 0006 (közvetett cím)

¾ 0091 (az operandus tartományon kívül esik)

6-70. táblázat A Memory Fill utasítás érvényes operandusai
Bemenetek/kimenetek Típus Operandusok
IN INT IW, QW, VW, MW, SMW, SW, T, C, LW, AC, AIW, *VD, *LD, *AC,

Állandó
N BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *LD, *AC, Állandó
OUT INT IW, QW, VW, MW, SMW, SW, T, C, LW, AQW, *VD, *LD, *AC

Példa: Memory Fill utasítás
Network 1

LD I2.1
FILL +0, VW200, 10

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

193

Táblában keresés

A Table Find (FND) utasítás végigkeresi a táblázatot olyan adatért, mely
megfelel bizonyos kritériumoknak. A Table Find utasítás a TBL
táblázatban keres, az INDX táblabejegyzéssel kezdve, azt az
adatértéket vagy mintát (PTN) keresi, mely megfelel a CMD-ben
meghatározott kritériumoknak. A parancsparaméter (CMD) megad egy
értéket 1 - 4-ig, mely megfelel az =, <>, <, és > viszonyoknak.

Ha egyezést talál, akkor az INDX a táblázatban az egyez bejegyzésre
mutat. A következ egyez bejegyzés kereséséhez az INDX-et növelni
kell, miel tt újra meghívnánk a Table Find utasítást. Ha nem talál
egyezést, akkor az INDX értéke egyenl lesz a tételek számával.

Egy táblázatban 100 tétel lehet. Az adattételek (a keresend terület) 0 -
99 értékig vannak számozva.

Az ENO=0-t beállító hibafeltételek

¾ 0006 (közvetett cím)

¾ 0091 (az operandus tartományon kívül esik)

6-71. táblázat Érvényes operandusok a Table Find utasításhoz
Bemenetek/kimenetek Típus Operandusok
TBL WORD IW, QW, VW, MW, SMW, T, C, LW, *VD, *LD, *AC
PTN INT IW, QW, VW, MW, SMW, SW, T, C, LW, AC, AIW, *VD, *LD, *AC,

Állandó
INDX WORD IW, QW, VW, MW, SMW, SW, T, C, LW, AC, *VD, *LD, *AC
CMD BYTE (Konstans) 1: Egyenl (=), 2: Nem egyenl (<>), 3: Kisebb mint (<), 4:

Nagyobb mint (>)

Tipp
Amikor olyan táblázatokban kell használni a Table Find utasítást, melyeket Add to Table, Last-In-First-Out és
First-In-First-Out utasításokkal hoztak létre, akkor a tételek száma és az adattételek száma közvetlenül
megfelel egymásnak. Az Add to Table, Last-In-First-Out vagy First-In-First-Out utasításokhoz szükséges
maximális tételszám szó nem szükséges a Table Find utasításhoz. Lásd 6-37. ábra.

Ebb l következ en a Find utasítás TBL operandusát egy egyszavas címmel (2 bájt) magasabbra kell állítani,
mint az Add to Table, Last-In-First-Out vagy First-In-First-Out utasításnak a TBL operandusát.

Táblázatformátumok

az ATT, LIFO és FIFO utasításhoz a TBL_FIND utasításhoz

6-37 ábra Különböz táblázatformátumok Table Find utasítás és az ATT, LIFO és FIFO
 utasítások között

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

194

Példa: Table Find utasítás
Network 1

LD I2.1
FND= VW202, 16#3130, AC1

AC1-et 0-ra kell állítani ahhoz, hogy a
táblázat tetejét l végezze a keresést.

Táblázatkeresés végrehajtása AC1 tartalmazza azt az adattétel
számot, mely megfelel a táblázatban
talált els egyezésnek (d2).

Az INDX értéket inkrementáljuk
eggyel, miel tt a táblázat további
részében folytatnánk a keresést.

Táblázatkeresés végrehajtása AC1 tartalmazza azt az adattétel
számot, mely megfelel a táblázatban
talált második egyezésnek (d4).

Inkrementáljuk az INDX-et eggyel,
miel tt a táblázat további részében
folytatnánk a keresést.

Táblázatkeresés végrehajtása AC1 tartalmazza a tételszámmal
megegyez értéket. A teljes táblázat
végig lett keresve anélkül, hogy újabb
egyezést talált volna.

Amikor I2.1 be van kapcsolva,
akkor a táblázatban a 3130 HEX
értékkel megegyez értéket
keressük.

Ha a táblázatot ATT, LIFO és FIFO
utasításokkal hozták létre, akkor a
VW200 tartalmazza a tételek
maximális megengedett számát, és
ez nem szükséges a Find
utasításokhoz.

Miel tt a táblázatban keresni tudnánk
újra, az INDX értéket vissza kell
állítani 0-ra.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

195

Példa: Egy táblázat létrehozása

A következ program létrehoz egy táblázatot 20 bejegyzéssel. A táblázat els memóriahelye tartalmazza a
táblázat hosszát (ebben az esetben 20 bejegyzés). A második memóriahely megmutatja a táblázat
bejegyzéseinek aktuális számát, a többi hely tartalmazza a bejegyzéseket. Egy táblázat legfeljebb 100
bejegyzést tartalmazhat. Ebbe nem tartoznak bele a maximális hossz, és a bejegyzések aktuális számát
tartalmazó paraméterek (itt VW0 és VW2). A táblázatban lev tényleges bejegyzések számát (itt VW2)
automatikusan inkrementálja vagy dekrementálja a CPU minden paranccsal.

Miel tt a táblázattal dolgozni kezdenénk, adjuk meg a táblázat bejegyzéseinek maximális számát. Ellenkez
esetben nem tudunk bejegyzést beírni a táblázatba. Ugyanakkor arról is gondoskodjunk, hogy az összes
olvasási és írási parancs élvezérelt legyen.

A táblázatban való kereséshez az indexet (VW106) 0-ra kell állítani, miel tt a keresést elvégeznénk. Ha egyez
értéket talál, az index tartalmazza a táblázat bejegyzésének számát, de ha nem talál egyezést, akkor az index a
táblázat pillanatnyi bejegyzéseinek számát tartalmazza (VW2).

Network 1 //Létrehozunk egy táblázatot 20 bejegyzéssel
 //a 4-es memóriahelyen kezd en.

//1. Az els ütemezéskor meghatározzuk a //táblázat
maximális hosszát.
LD SM0.1
MOVW +20, VW0

Network 2 //Töröljük a táblázatot az I0.0 bemenettel.
//Az I0.0 felfutó élével feltöltjük a //memóriahelyeket

VW2-t l "+0"-val.
LD I0.0
EU
FILL +0, VW2, 21

Network 3 //Beírjuk a táblázat értékét az I0.1 //bemenettel. Az I0.1
felfutó élére a memóriahely //értéke bemásolódik a VW100 helyre a

//táblázatba.
LD I0.1
EU
ATT VW100, VW0

Network 4 //Beolvassuk az els táblázatértéket az I0.2
//bemenettel. Az utolsó táblázatértéket
//áthelyezzük a VW102 memóriahelyre. Ez //lecsökkenti

a tételek számát.
//Az I0.2 felfutó élére az utolsó táblázatértéket
//VW102-re helyezzük át.

LD I0.2
EU
LIFO VW0, VW102

Network 5 //Elolvassuk az utolsó táblázatértéket az I0.3
//bemenettel. Áthelyezzük az els //táblázatértéket a

VW102 helyre. Ez //lecsökkenti a bejegyzések számát. AZ I0.0
//felfutó élére áthelyezzük a táblázatértéket //VW104-re.

LD I0.3
EU
FIFO VW0, VW104

Network 6 //Keressük a táblázatban az els olyan helyet,
//melynek az értéke 10.
//1. Az I0.4 felfutó élére töröljük az
//indexmutatót.
//2. Keressük azt a táblázatbejegyzést, amelyik
//egyenl 10-zel.

LD I0.4
EU
MOVW +0, VW106
FND= VW2, +10, VW106

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

196

Id zít utasítások

SIMATIC id zít utasítások

On-Delay Timer
Retentive On-Delay Timer

Az On-Delay-Timer (TON) és Retentive On-Delay-Timer (TONR)
utasítások számlálják azt az id t, amikor az engedélyez bemenet be
van kapcsolva. Az id zít szám (Txx) meghatározza az id zít
felbontását, és a felbontás most az utasításdobozban (box-ban) látható.

Off-Delay Timer

Az Off-Delay-Timer (TOF) utasítást arra használjuk, hogy késleltetve
kikapcsolunk egy kimenetet egy rögzített id tartamra, miután a bemenet
kikapcsolt. Az id zít szám (Txx) meghatározza az id zít felbontását,
és a felbontás most az utasításdobozban (box) látható.

6-72. táblázat Érvényes operandusok a SIMATIC id zít utasításokhoz
Bemenetek/kimenetek Típus Operandusok
Txx WORD Konstans (T0 - T255)
IN BOOL I, Q, V,M, SM, S, T, C, L, Áramfolyás
PT INT IW, QW, VW, MW, SMW, SW, T, C, LW, AC, AIW, *VD, *LD, *AC,

Állandó

Tipp
Nem használhatjuk több helyr l egyszerre ugyanazt az id zít számot (Txx) az off-delay id zít höz (TOF) és
az on-delay id zít höz (TON). Például nem lehet mindkett nek TON T32 és TOF T32 változója.

Amint a 6-73. táblázatban látható, a három id zít típus három id zít feladattípust hajt végre:

q A TON utasítást felhasználhatjuk egyetlen id szak id zítésére.

q A TONR-t felhasználhatjuk az id zített intervallumok számának gy jtésére.

q A TOF utasítást felhasználhatjuk arra, hogy meghosszabbítsuk az id zít idejét kikapcsolás (vagy hamis)
állapot után, úgy mint például egy h tésnél a motor kikapcsolása után.

6-73. táblázat Az id zít utasítások m veletei
Típus Aktuális >= El re beállított Az engedélyez bemenet (IN)

állapota
Bekapcsolási ciklus /Els
ütemezés

TON Az id zít bit bekapcsolva.
Az aktuális folytatja a
számlálást 32767-ig.

ON: Aktuális érték számolja az id t.
OFF: Az id zít bit kikapcsolva,
aktuális érték = 0.

Id zít bit kikapcsolva.
Aktuális érték = 0.

TONR Az id zít bit bekapcsolva.
Az aktuális folytatja a
számlálást 32767-ig.

ON: Aktuális érték számolja az id t.
OFF: Az id zít bit és az aktuális
érték a legutóbbi állapotát fenntartja.

Id zít bit kikapcsolva.
Aktuális érték fenntartható1.

TOF Az id zít bit kikapcsolva.
Az aktuális érték = El re
beállított, a számlálás áll.

ON: Az id zít bit bekapcsolva,
aktuális érték = 0.
OFF: Az id zít számlál a be-ki
átmenet után.

Id zít bit kikapcsolva.
Aktuális érték = 0.

1 A meg rz id zít pillanatnyi értéke kiválasztható, hogy meg rz djön a tápfeszültség ki/bekapcsolás
után. Az S7-200 CPU memória meg rzésével kapcsolatban a 4. fejezet ad további tájékoztatást.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

197

Az on-delay timer (TON) utasítás használatával kapcsolatban, kérjük, nézze meg a dokumentációs CD-n a
programozási tippeket. Lásd 31. számú tipp.

A TON és a TONR utasítások akkor számlálják az id t, amikor az engedélyez bemenetük be van kapcsolva.
Amikor a pillanatnyi érték egyenl vagy nagyobb, mint az el re beállított érték, akkor az id zít bit bekapcsol.

q A TON id zít aktuális értéke akkor törl dik, amikor az engedélyez bemenete ki van kapcsolva, míg a
TONR id zít pillanatnyi értéke változatlan marad, amikor a bemenet ki van kapcsolva.

q A TONR számlálót felhasználhatjuk a bemenet be-, és kikapcsolásainak számlálására. A TONR pillanatnyi
értékének törlésére használjuk a Reset (R) utasítást.

q Mind a TON, mind a TONR id zít továbbszámlál az el re beállított érték elérése után, és a számlálást a
32767 maximális érték elérésekor fejezik be.

A TOF utasítást arra használjuk, hogy egy kimenet kikapcsolását egy fix id szakkal késleltessük a bemenet
kikapcsolásához képest. Amikor az engedélyez bemenet bekapcsol, az id zít bit azonnal bekapcsol, és a
pillanatnyi érték 0-ra áll be. Amikor a bemenet kikapcsol, akkor az id zít addig számlál, míg az eltelt id el nem
éri az el re beállított id t.

q Amikor elérte az el re beállított id t, az id zít bit kikapcsol, és a pillanatnyi érték növekedése abbamarad;
azonban, ha a bemenet újra bekapcsol, miel tt a TOF elérné az el re beállított értéket, akkor az id zít bit
bekapcsolva marad.

q Az engedélyez bemeneten egy be-ki átmenetre van szükség ahhoz, hogy a TOF elkezdje számlálni az
id intervallumokat.

q Ha a TOF id zít egy SCR régión belül van és az SCR régió inaktív, akkor a pillanatnyi érték 0-ra fog
beállni, az id zít bit kikapcsol, és a pillanatnyi érték nem növekszik.

Tipp
A TONR csak a Reset (R) utasítás segítségével törölhet . A Reset utasítást ezenkívül használhatjuk
bármelyik a TONR vagy a TOF törlésére. A Reset utasítás a következ m veleteket végzi:

 Id zít bit = ki

 Id zít pillanatnyi érték = 0.

A Reset után a TOF id zít knek az újraindításhoz szükségük van arra, hogy az engedélyez bemeneteken
legyen egy be-ki átmenet.

Az id zít felbontásának meghatározása

Az id zít id intervallumokat számlál. Az id zít felbontása (vagy id alapja) meghatározza az egyes
intervallumok idejének nagyságát. Például egy TON, melynek 10 ms a felbontása, 10 ms-os id szakokat
számol, melyek eltelnek a TON engedélyezése után: a 10 ms-os id zít nél egy 50-es számlálási érték 500 ms-
nak felel meg. A SIMATIC id zít k háromféle felbontásban állnak rendelkezésre: 1 ms, 10 ms és 100 ms. Amint
a 6-74. táblázatban látható, az id zít szám meghatározza az id zít felbontását.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

198

Tipp
Ahhoz, hogy minimális id intervallumot garantáljunk, növeljük meg 1-gyel az el re beállított értéket (PV).
Például: A legalább 2100 ms-os minimális id zített intervallum biztosításához a 100 ms-os id zít nél állítsuk a
PV-t 22-re.

6-74. táblázat Id zít számok és felbontások
Id zít típus Felbontás Maximális érték Id zít szám

1 ms 32,767 s (0,546 perc) T0, T64
10 ms 327,67 s (5,46 perc) T1 - T4, T65 - T68

TONR
(meg rz)

100 ms 3276,7 s (54,6 perc) T5 - T31, T69 - T95
1 ms 32,767 s (0,546 perc) T32, T96

10 ms 327,67 s (5,46 perc) T33 - T36, T97 - T100
TON, TOF
(nem meg rz)

100 ms 3276,7 s (54,6 perc) T37 - T63, T101 - T255

Magyarázat arról, hogy hogyan hat a felbontás az id zít m ködésére

Egy 1 ms-os felbontású id zít nél az id zít bit és pillanatnyi érték frissítése az ütemezési ciklushoz viszonyítva
aszinkron módon következik be. Az 1 ms-nál nagyobb idej ütemezéseknél az id zít bit és a pillanatnyi érték
az ütemezés során többször frissít dik.

Egy 10 ms-os felbontású id zít esetén az id zít bit és a pillanatnyi érték frissítése az egyes ütemezési
ciklusok megkezdésekor történik meg. Az id zít bit és a pillanatnyi érték állandó marad az ütemezési ciklus
folyamán, az ütemezés során összegy id intervallumok az egyes ütemezési ciklusok elején kerülnek
hozzáadásra a pillanatnyi értékhez.

Egy 100 ms-os felbontású id zít nél az id zít bit és a pillanatnyi érték akkor kerül frissítésre, amikor az
utasítást végrehajtjuk; ezért gondoskodni kell róla, hogy a program a 100 ms-os id zít knél csak egyszer
végezze el az utasítást ütemezési ciklusonként, hogy az id zít fenntarthassa a helyes id zítést.

Példa: SIMATIC On-Delay Id zít
Network 1 //A T37 100 ms-os id zít id túllépése azután //következik
be, hogy (10 x 100 ms = 1 s)

//I0.0 ON = T37 engedélyezve
//I0.0 OFF = T37 letiltva és törölve

LD I0.0
TON T37, +10

Network 2 //A T37 bitet a T37 id zít vezérli.

LD T37
= Q0.0

Id zít diagram

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

199

Tipp
Ahhoz, hogy garantáljuk, hogy az önnullázó id zít kimenete bekapcsoljon egy ütemezési ciklusra, miután az
id zít elérte az el re beállított értéket, használjunk alaphelyzetben zárt (N.C.) érintkez t az id zít bit helyett
az id zít engedélyez bemeneteként.

Példa: SIMATIC Önnullázó On-Delay Id zít
Network 1 //A T33-as 10 ms-os id zít id túllépése

//(100 x 10 ms = 1 s)
//M0.0 impulzus túl gyors ahhoz, hogy a Status view-vel
//megtekinthet legyen.

LDN M0.0
TON T33, +100

Network 2 //Az összehasonlítás olyan sebességgel válik igazzá,
//mely megtekinthet a Status view-vel.
//Bekapcsolja Q0.0-t (40 x 10 ms) után egy
//40% KI / 60% BE jelalakra.

LDW>= T33, +40
= Q0.0

Network 3 //T33 (bit) impulzus túl gyors ahhoz, hogy Status view-
//vel megfigyelhet legyen.
//Az id zít t M0.0-on keresztül töröljük az (100 x 10 ms)
//id szak után.

LD T33
= M0.0

Id zít diagram

Példa: SIMATIC Off-Delay Id zít
Network 1 // A T33 10 ms-os id zít id túllépése

//(100 x 10 ms = 1 s) után
//I0.0 BE-KI átmenet = T33 engedélyezve
//I0.0 KI-BE átmenet = T33 tiltása és törlése

LD I0.0
TOF T33, +100

Network 2 // A T33 id zít a Q0.0-t a T33 érintkez n keresztül
//vezérli.

LD T33
= Q0.0

Id zít diagram

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

200

Példa: SIMATIC Meg rz On-Delay Id zít
Network 1 //A T1 10 ms-os TONR id zít id túllépése

//PTO = (100 x 10 ms = 1 s)
LD I0.0
TONR T1, +100

Network 2 //A T1 bitet a T1 számláló vezérli.
//Bekapcsolja a Q0.0-t, miután az id zít ben összegy lt
//id eléri az 1 másodpercet.

LD T1
= Q0.0

Network 3 //A TONR id zít ket egy Reset utasítással kell törölni a //T
címmel.

//Ez törli a T1 id zít t (pillanatnyi értéket és bitet),
//amikor az I0.1 bekapcsolt állapotban van.

LD I0.1
R T1,1

Id zít diagram

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

201

IEC id zít utasítások

On-Delay Timer
Az On-Delay-Timer (TON) utasítás számlálja az id t, amikor az
engedélyez bemenete be van kapcsolva.

Off-Delay-Timer
Az Off-Delay-Timer (TOF) utasítás késlelteti egy kimenet
kikapcsolását egy állandó id szakkal a bemenet kikapcsolásától
számítva.

Pulse Timer
A Pulse Timer (TP) utasítás megadott hosszúságú impulzusokat
generál.

6-75. táblázat Az IEC timer utasítások érvényes operandusai
Bemenetek/kimenetek Típus Operandusok
Txx TON, TOF,

TP
Konstans (T32 - T63, T96 - T255)

IN BOOL I, Q, V,M, SM, S, T, C, L, Áramfolyás
PT INT IW, QW, VW, MW, SMW, SW, LW, AC, AIW, *VD, *LD, *AC, Állandó
Q BOOL I, Q, V,M, SM, S, L
ET INT IW, QW, VW, MW, SMW, SW, LW, AC, AQW, *VD, *LD, *AC

Tipp
Ugyanazokat az id zít számokat nem használhatjuk a TOF, TON és a TP utasításokhoz. Például nem lehet
egyszerre TON T32 és TOF T32.

q A TON utasítás az id intervallumokat számlálja az el re beállított értékig, amikor az engedélyez bemenet
(IN) igazzá válik. Amikor az eltelt id (ET) egyenl lesz az el re beállított id vel (PT), akkor az id zít
kimeneti bitje (Q) bekapcsol. A kimeneti bit akkor törl dik, amikor az engedélyez bemenet kikapcsol.
Amikor az el re beállított értéket eléri a számláló, az id zítés leáll, és a számláló letiltódik.

q A TOF utasítás késlelteti egy kimenet kikapcsolt állásba való beállítását a bemenet kikapcsolásától
számított rögzített id tartammal. Ez az el re beállított értékig számlál, amikor az engedélyez bemenet (IN)
kikapcsol. Amikor az eltelt id (ET) egyenl az el re beállított id vel (PT), akkor a számláló kimeneti bit (Q)
kikapcsol. Amikor eléri az el re beállított értéket, a számláló kimeneti bitje kikapcsol, és az eltelt id
meg rzésre kerül addig, míg az engedélyez bemenet egy bekapcsolásba való átmenetet nem kap. Ha az
engedélyez bemenet a kikapcsolt állásba való átmenetet az el re beállított id nél rövidebb id re állítja be,
akkor a kimeneti bit bekapcsolva marad.

q A TP utasítás egy adott id tartamig generál impulzusokat. Amint az engedélyez bemenet (IN) bekapcsol,
az engedélyez kimenet (Q) is bekapcsol. A kimeneti bit az el re beállított id n belül (PT) beállított számú
impulzusig marad bekapcsolva. Amikor az eltelt id (ET) eléri az el re beállított id t (PT), a kimenet
kikapcsol. Az eltelt id meg rzésre kerül addig, míg az engedélyez bemenet ki nem kapcsol. Amikor a
kimeneti bit bekapcsol, ez addig marad bekapcsolva, míg az impulzusid le nem telik.

A számlálóérték minden egyes számolása az id alap többszöröse. Például 50-ig számlálás egy 10 ms-os
id zít nél 500 ms-nak felel meg. Az IEC id zít k (TON, TOF és TP) háromféle felbontásban állnak
rendelkezésre. A felbontást az id zít szám határozza meg a 6-76. táblázatban látható módon.

6-76. táblázat Az IEC id zít k felbontása
Felbontás Maximális érték Id zít szám
1 ms 32,767 s (0,546 perc) T32, T96
10 ms 327,67 s (5,46 perc) T33 - T36, T97 - T100
100 ms 3276,7 s (54,6 perc) T37 - T63, T101 - T255

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

202

Példa: IEC On-Delay Timer utasítás
Ütemezési diagram

Példa: IEC Off-Delay Timer utasítás
Ütemezési diagram

Példa: IEC Pulse Timer utasítás
Ütemezési diagram

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

203

Intervallum id zít k

Beginning Interval Time

A Beginning Interval Time (BITIM) utasítás beolvassa a beépített 1
ms-os számláló pillanatnyi értékét, és az értéket eltárolja az OUT-ban.
A maximális id zített intervallum egy DWORD milliszekundum esetén
2 a 32. hatványon, vagyis 49,7 nap.

Calculate Interval Time

A Calculate Interval Time (CITIM) utasítás kiszámítja az eltérést a
pillanatnyi id és az IN-ben megadott id között. A különbség az OUT-
ban kerül tárolásra. A maximális id zített intervallum DWORD
milliszekundum érték esetén 2 a 32. hatványon, vagyis 49,7 nap. A
CITIM automatikusan kezeli az 1 milliszekundumos id zít
körbefordulását, mely a maximális intervallumon belül fordul el , attól
függ en, hogy mikor került végrehajtásra a BITIM utasítás.

6-77. táblázat Az intervallum id zít utasítások érvényes operandusai
Bemenetek/kimenetek Típus Operandusok
IN DWORD VD, ID, QD, MD, SMD, SD, LD, HC, AC, *VD, *LD, *AC
OUT DWORD VD, ID, QD, MD, SMD, SD, LD, AC, *VD, *LD, *AC

Példa: SIMATIC Beginning Interval Time és Calculate Interval Time
Network 1 //Elfogja azt az id t, amikor a Q0.0

//bekapcsolásra kerül.
LD Q0.0
EU
BITIM VD0

Network 2 //Kiszámítja, hogy mennyi ideig volt bekapcsolva
 //a Q0.0.
LD Q0.0
CITIM VD0, VD4

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

204

Szubrutin utasítások

A Call Subroutine (CALL) utasítás átadja a vezérlést az SBR_N
szubrutinnak. A Call Subroutine utasítást használhatjuk paraméterekkel
vagy paraméterek nélkül. Miután a szubrutin végrehajtása befejez dött,
a vezérlés visszakerül annak az utasításnak, amely a Call Subroutine
utasítást követi.

A Conditional Return from Subroutine (CRET) utasítás az t megel
logikai m velet eredménye alapján befejezi a szubrutin végrehajtását.

Egy szubrutin beszúrásához válasszuk az Edit > Insert > Subroutine
menüparancsot.

Az ENO=0-t beállító hibafeltételek

¾ 0008 (maximális szubrutin beágyazási érték túllépése)

¾ 0006 (közvetett cím).

A f programból beágyazhatunk szubrutinokat (egy szubrutinba elhelyezhetünk egy másik szubrutinhívást) nyolc
mélységig. A megszakítási rutinokból nem lehet szubrutinokat beágyazni.

Egy szubrutinhívás nem helyezhet el semmilyen olyan szubrutinban, melyet megszakításból hívtunk meg. A
rekurzió (egy szubrutin önmagát hívja meg) nem tiltott, de óvatosnak kell lenni a szubrutinok rekurziójánál.

6-78. táblázat A szubrutinutasítás érvényes operandusai
Bemenetek/kimenetek Típus Operandusok
SBR_N WORD Állandó: CPU 221, CPU 222, CPU 224: 0 - 63

 CPU 224XP és CPU 226: 0 - 127
BOOL V, I, Q, M, SM, S, T, C, L, Áramfolyás
BYTE VB, IB, QB, MB, SMB, SB, LB, AC, *VD, *LD, *AC1, Állandó
WORD,
INT

VW, T, C, IW, QW, MW, SMW, SW, LW, AC, AIW, *VD, *LD, *AC1,
Állandó

DWORD,
DINT

VD, ID, QD, MD, SMD, SD, LD, AC, HC, *VD, *LD, *AC1,
&VB, &IB, &QB, &MB, &T, &C, &SB, &AI, &AQ, &SMB, Állandó

IN

STRING *VD, *LD, *AC, Állandó
BOOL V, I, Q, M, SM2, S, T, C, L
BYTE VB, IB, QB, MB, SMB2, SB, LB, AC, *VD, *LD, *AC1

WORD,
INT

VW, T, C, IW, QW, MW, SMW2, SW, LW, AC, *VD, *LD, *AC1

IN/OUT

DWORD,
DINT

VD, ID, QD, MD, SMD2, SD, LD, AC, *VD, *LD, *AC1

BOOL V, I, Q, M, SM2, S, T, C, L
BYTE VB, IB, QB, MB, SMB2, SB, LB, AC, *VD, *LD, *AC1

WORD,
INT

VW, T, C, IW, QW, MW, SMW2, SW, LW, AC, AQW, *VD, *LD, *AC1

OUT

DWORD,
DINT

VD, ID, QD, MD, SMD2, SD, LD, AC, *VD, *LD, *AC1

1 1 vagy annál nagyobb eltolásúnak kell lenni.
2 30 vagy annál nagyobb eltolásúnak kell lenni.

Tipp
A STEP 7-Micro/WIN minden szubrutin végére automatikusan beteszi a feltétel nélküli visszatérési utasítást.

Amikor egy szubrutint meghívunk, a teljes logikai verem elmentésre kerül, a verem teteje egyre állítódik, minden
egyéb verem hely nullára áll be, és a vezérlés átadódik a meghívott szubrutinnak. Amikor ez a szubrutin
végrehajtódott, a verem visszament dik azokkal az értékekkel, amelyeket a hívási ponton mentett el, és a
vezérlés visszakerül a hívórutinhoz.

Az akkumulátorokat közösen használják a szubrutinok és a meghívó rutinok. Nem történik az akkumulátoroknál
semmilyen mentés vagy visszatöltési m velet a szubrutin használat következtében.

Amikor egy szubrutint több, mint egyszer hívunk meg ugyanabban a ciklusban, a felfutó él, lefutó él id zít és
számláló utasításokat nem szabad használni.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

205

Szubrutinhívás paraméterekkel

A szubrutinok tartalmazhatnak átadott paramétereket. A paraméterek a szubrutintábla helyi változó táblájában
vannak definiálva. A paramétereknek egy szimbolikus nevet kell adni (legfeljebb 23 karakter hosszúságban),
valamint egy változótípust és egy adattípust. Egy szubrutin 16 paramétert kaphat vagy adhat át.

A változó típus mez a helyi változótáblában meghatározza, hogy a változó a szubrutinnak lesz átadva (IN), a
szubrutinnak lesz átadva és abból visszaadva (IN_OUT) vagy a szubrutintól kerül átadásra (OUT). A 6-79.
táblázat ismerteti a szubrutinok paramétertípusait. Egy paraméter bejegyzéséhez helyezzük el a kurzort a
változótípus mez n annál a típusnál, amelyet hozzá akarunk adni (IN, IN_OUT vagy OUT). A jobb egérgombra
való kattintással megkapjuk a választható lehet ségek menüjét. Válasszuk ki az Insert (beszúrás) pontot, és
ezután a Row Below (sor alulra) pontot. A választott típusban egy újabb paraméter bevitele a jelenlegi bevitel
alá kerül.

6-79. táblázat Paramétertípusok a szubrutinokhoz
Paraméter Leírás
IN A paraméterek átadásra kerülnek a szubrutin felé. Ha a paraméter egy közvetlen cím (úgymint

VB10), akkor a megadott helyen lév érték kerül átadásra a szubrutin részére. Ha a paraméter
egy közvetett cím (úgymint *AC1), akkor a szubrutinnak átadott cím által mutatott hely értéke
kerül átadásra. Ha a paraméter egy adatállandó (16#1234) vagy egy cím (&VB100), akkor az
állandó vagy cím érték kerül átadásra a szubrutin felé.

IN_OUT A megadott paraméterhelyen lév érték kerül átadásra a szubrutin számára, és az eredmény
értéke a szubrutinból ugyanarra a helyre kerül vissza. Állandók (úgymint 16#1234) és címek
(úgymint &VB100) nem megengedettek az input/output paraméterek esetében.

OUT Az eredményérték a szubrutinból visszaíródik a megadott paraméterhelyre. Állandók (úgymint
16#1234) és címek (úgymint &VB100) nem megengedettek kimeneti paraméterként. Mivel a
kimeneti paraméter nem rzi meg az értékét, az érték hozzárendelést a legutóbb végrehajtott
szubrutin végzi, ezért minden egyes szubrutinhíváskor hozzá kell rendelni az értékeket.
Megjegyezzük, hogy a SET és RESET utasítások csak akkor befolyásolják a BOOL típusú
operandus(ok) értékét, amikor az áramfolyás BE van kapcsolva.

TEMP Bármilyen helyi memória, melyet nem használunk az átadott paraméterhez, használható a
szubrutinon belüli ideiglenes tárolásra.

Amint a 6-38. ábrán látható, az adatmez a helyi változó táblázatban meghatározza a paraméter méretét és
formátumát. A paramétertípusok a következ k:

q BOOL: Ezt az adattípust használjuk egybites
bemenetekre és kimenetekre. A következ
példában az IN3 egy BOOL típusú bemenet.

q BYTE, WORD, DWORD: Ezek az adattípusok
el jel nélküli bemeneti vagy kimeneti
paramétert azonosítanak 1, 2 illetve 4 bájtos
méretben.

q INT, DINT: Ezek az adattípusok el jeles
bemeneti vagy kimeneti paramétereket
azonosítanak 2 illetve 4 bájtos méretben. 6-38. ábra Helyi változók táblázata

q REAL: Ez az adattípus egyszeres pontosságú (4 bájtos) IEEE lebeg pontos értéket azonosít.

q STRING: Ezt az adattípust egy karakterláncra mutató négybájtos mutatóként használjuk.

q Power Flow (Áramfolyás): A logikai áramfolyás csak bit (BOOL) típusú bemeneteknél megengedett. Ez a
deklaráció azt mondja meg a STEP 7-Micro/WIN-nek, hogy ez a bemeneti paraméter a bitlogikai utasítások
kombinációján alapuló áramfolyás eredménye. A Bool típusú áramfolyás bemeneteknek els helyen kell
szerepelnie a változó táblázatban az összes más típusú bemenet el tt. Ilyen módon csak a bemeneti
paraméterek használata megengedett. Az engedélyez bemenet (EN) és az IN1 bemenetek a következ
példában Bool típusú logikát használnak.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

206

Példa: Szubrutinhívás

Kett STL példát mutatunk be. Az els STL utasításkészlet csak az STL szerkeszt n jeleníthet meg, mivel
BOOL paramétereket használunk áramfolyási bemenetekként, és nem mentjük el azokat az L memóriába.
A második STL utasításkészlet megjeleníthet a LAD és az FBD szerkeszt kben is, mivel az L memóriát
használjuk a BOOL bemeneti paraméterek állapotának elmentésére, melyek a LAD és FBD esetén áramfolyási
bemenetekként láthatók.

Csak az STL-nél:
Network 1

LD I0.0
CALL SBR_0, I0.1, VB10, I1.0, &VB100, *AC1, VD200

Ahhoz, hogy helyesen jelenjen meg a LAD és FBD esetén:
Network 1

LD I0.0
= L60.0
LD I0.1
= L63.7
LD L60.0
CALL SBR_0, L63.7, VB10, I1.0, &VB100, *AC1,
VD200

A címparaméterek, úgymint IN4 (&VB100), DWORD (el jel nélküli duplaszó) értékként kerülnek átadásra a
szubrutin felé. Az állandó paraméterek típusát a megadott paraméterhez a hívórutinban kell megadni egy
állandó leíróval, melyet az állandó értéke elé helyezünk. Például, egy el jel nélküli duplaszó állandó 12,345
értékkel, mint átadandó paraméter, az állandó paramétert DW#12345 formában kell megadni. Ha az állandó
leírót kihagyjuk a paraméterb l, akkor a paraméter eltér típust is felvehet.

A bemeneti vagy kimeneti paramétereknél nem történik automatikus adattípus konverzió. Például, ha a helyi
változó táblázat el írja, hogy egy paraméter adattípusa REAL, és a hívó szubrutinban duplaszót (DWORD)
adunk meg arra a paraméterre, akkor a szubrutinban az érték duplaszó lesz.

Amikor értékeket adunk át egy szubrutinnak, akkor azok a szubrutin helyi memóriájában vannak elhelyezve. A
helyi változó táblázat bal széls oszlopa mutatja a helyi memóriacímet az egyes átadott paraméterekhez. A
bemeneti paraméterértékek átmásolásra kerülnek a szubrutin helyi memóriájába a szubrutin meghívásakor. A
kimeneti paraméter értékek átmásolásra kerülnek a szubrutin helyi memóriájából a megadott kimeneti
paramétercímekre, amikor a szubrutin végrehajtása befejez dött.

Az adatelem mérete és típusa a paraméterek kódolásával kerül megjelenítésre. A paraméterértékek
hozzárendelése a helyi memóriában a szubrutinban a következ képpen történik:

q A paraméterértékek hozzárendelése a helyi memóriában a paraméteres szubrutin híváskor megadott
sorrendben kerül eltárolásra L.0 kezd címt l.

q A nyolc egymást követ bitparaméter érték egyetlen bájthoz lesz hozzárendelve Lx.0-tól kezdve Lx.7-ig
folytatva.

q A bájt, szó és duplaszó értékek a helyi memóriákra bájthatáronként kerülnek hozzárendelésre (LBx, LWx
és LDx).

A paraméteres szubrutinhívási utasításban a paramétereket úgy kell elrendezni, hogy el ször a bemeneti
paraméterek következzenek, ezek után a bemeneti/kimeneti paraméterek, és ezeket kövessék a kimeneti
paraméterek.

Ha STL-ben programozunk, akkor a CALL utasítás formája a következ

 CALL szubrutinszám, 1. paraméter, 2. paraméter, ..., paraméter

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

207

Példa: A Subroutine és a Return from Subroutine utasítások
M
A
I
N

Network 1 //Az els ütemezéskor meghívja a 0-s
 //szubrutint inicializálás végett.
LD SM0.1
CALL SBR_0

S
B
R
0

Network 1 //A feltételes visszatérési utasítást
 //használhatjuk arra, hogy a szubrutint az
 //utolsó Network el tt elhagyjuk.
LD M14.3
CRET

Network 2 //Ez a network kimarad, ha M14.3 be van
 //kapcsolva.
LD SM0.0
MOVB 10, VB0

Példa: Szubrutinhívás karakterláncokkal
Ez a példa bemásol egy a megadott bemenett l függ en eltér karakterlánc címszót egy egyedi címre. Ennek a
karakterláncnak az egyedi címe elmentésre kerül. A karakterlánc cím ezután átadásra kerül a szubrutin részére
egy közvetett cím segítségével. A szubrutin bemeneti paraméter típusa karakterlánc (string). Ezután a szubrutin
a karakterláncot áthelyezi egy másik helyre.
Egy karakterlánc címszó is átadható a szubrutinnak. A karakterláncra való hivatkozás a szubrutinon belül
mindig ugyanaz.

M
A
I
N

Network 1 //

LD I0.0
SSCPY “string1”, VB100
AENO
MOVD &VB100, VD0

Network2 //

LD I0.1
SSCPY “string2”, VB200
AENO
MOVD &VB200, VD0

Network3 //
LD I0.2
CALL SBR_0, *VD0

S
B
R
0

Network 1 //

LD SM0.0
SSCPY *LD0, VB300

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Utasításkészlet – 6. fejezet

208

209

7Kommunikáció hálózaton keresztül

Az S7-200 úgy van kialakítva, hogy kielégítse a kommunikációs és hálózati igényeket oly módon, hogy ne csak
a legegyszer bb hálózatokat, hanem összetettebb hálózatokat is támogasson. Az S7-200 biztosít olyan
eszközöket, melyek lehet vé teszik, hogy más készülékekkel kommunikálhassunk, úgymint nyomtatók,
mérlegek, amik a saját kommunikációs protokolljukat használják.

A STEP 7-Micro/WIN- megkönnyíti és leegyszer síti a hálózat beállítását és konfigurálását

A fejezet tartalma:

Az S7-200 hálózati kommunikációjának alapjai... 210
Hálózatunk adatátviteli protokolljának kiválasztása ... 214
Kommunikációs interfészek telepítése és eltávolítása ... 220
Hálózatunk felépítése .. 221
Felhasználó által definiált protokollok létrehozása Freeport üzemmódban ... 225
Modemek és STEP 7-Micro/WIN használata hálózatunkkal... 228
Szakért i témák... 233
Az RS-232/PPI Multi-Master kábel konfigurálása távoli m ködésre ... 239

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

210

Az S7-200 hálózati kommunikációjának alapjai

Hálózatunk kommunikációs interfészének megválasztása

Az S7-200 sok különböz típusú kommunikációs hálózatot támogat. A hálózat megválasztását a Set PG/PC
interfész tulajdonság párbeszédablakban végezzük el. A kiválasztott hálózatot nevezzük interfésznek. A
kommunikációs hálózatok számára rendelkezésre álló interfész típusok a következ k:

q PPI Multi-Master kábelek

q CP kommunikációs kártyák

q Ethernet kommunikációs kártyák

A STEP 7-Micro/WIN kommunikációs interfészének
megválasztásához a következ lépéseket kell elvégezni.
Lásd 7-1. ábra.

1. Kattintsunk duplán a Communications Setup ablakban
lév ikonon.

2. Válasszuk ki az interfész paraméterét a STEP 7-
Micro/WIN számára.

7-1. ábra STEP 7-Micro/WIN
kommunikációs interfész

PPI Multi-Master kábelek

Az S7-200 támogatja a különböz típusú PPI Multi-Master
kábeleken keresztül történ adatátvitelt. Ezek a
kábeltípusok lehet vé teszik a kommunikációt akár RS-
232-n, akár USB interfészen keresztül.

Amint az a 7-2. ábrán látható, a PPI Multi-Master kábel
kiválasztása egyszer . A következ lépéseket kell hozzá
elvégezni:
1. Kattintsunk a Set PG/PC interfész tulajdonságlapon a

Properties gombra.

2. Kattintsunk a tulajdonságlapon a Local Connection
fülre.

3. Válasszuk ki az USB-t és a kívánt COM portot.

7-2. ábra PPI Multi-Master kábelválasztás

Tipp
Megjegyzend , hogy egyszerre csak egy USB kábel használható.

Tipp
Az ezen kezelési utasításban ismertetett példák RS-232/PPI Multi-Master kábelt használnak. Az RS-232/PPI
kábel kiváltja a korábbi PC/PPI kábelt. Az USB/PPI Multi-Master kábel is beszerezhet . A rendelési szám
megtalálható az E függelékben.

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

211

Mester és szolga eszközök használata egy PROFIBUS hálózaton

Az S7-200 támogatja a mester-szolga hálózatot, és képes akár mesterként akár szolgaként m ködni egy
PROFIBUS hálózaton, míg a STEP 7-Micro/WIN mindig mester.

Mesterek
Az az eszköz, amelyik mester egy hálózaton, képes kezdeményezni egy kérést a hálózaton lév más eszközök
felé. A mester ezenkívül képes megválaszolni is a hálózaton lév más mesterekt l érkez kéréseket. A tipikus
mester eszközök közé tartozik a STEP 7-Micro/WIN, az ember-gép kapcsolati eszközök, úgymint TD 200 és
S7-300 vagy S7-400 PLC-k. Az S7-200 mesterként m ködik, amikor információt kér más S7-200-asoktól (két
pont közötti kommunikációk).

Tipp
A TP070 nem m ködik olyan hálózaton, ahol másik mester eszköz is jelen van.

Szolgák
Egy eszköz, mely szolgaként van konfigurálva, csak válaszolni képes a mester eszközt l érkez kérésekre; egy
szolga soha nem kezdeményez kérést. A legtöbb hálózatban az S7-200 szolgaként m ködik. Szolga
eszközként az S7-200 megválaszolja azokat a kéréseket, melyek hálózati mestert l érkeznek, úgymint
kezel pult, vagy STEP 7-Micro/WIN.

Az adatátviteli sebesség és a hálózati cím beállítása

A hálózaton továbbított adat sebessége az adatátviteli sebesség, melyet jellemz en kilobaud (kbaud) vagy
megabaud (Mbaud) mértékegységben mérünk. Az adatátviteli sebesség (baud rate) jellemz en azt méri, hogy
mennyi adat továbbítható egy adott id egység alatt. Például a 19,2 kbaud adatátviteli sebesség olyan
adatátviteli sebességet ír le, melyen 19200 bit halad át másodpercenként.

7-1. táblázat Az S7-200 által támogatott adatátviteli
sebességek

Hálózat Adatátviteli sebesség

Szabványos hálózat 9,6 kbaud - 187,5 kbaud

EM 277-tel 9,6 kbaud - 12 Mbaud

Egy adott hálózaton keresztül kommunikáló összes
eszköznek ugyanolyan adatátviteli sebességre
konfiguráltnak kell lenni. Ezért a hálózat
legnagyobb sebességét a hálózathoz
csatlakoztatott leglassúbb eszköz határozza meg.

A 7-1. táblázat felsorolja az S7-200 által támogatott
adatátviteli sebességeket. Freeport üzemmód 1200 baud - 115,2 kbaud

7-2. táblázat Az S7-200 eszközök alapértelmezés
címei

S7-200 eszköz Alapértelmezés
cím

STEP 7-Micro/WIN 0

HMI (TD 200, TP vagy OP) 1

A hálózatcím egy egyedi szám, melyet a hálózaton
lév minden egyes eszközhöz hozzárendelünk. Az
egyedi hálózati cím biztosítja, hogy az adatot a
megfelel eszközhöz küldjük, és megfelel
eszközt l fogadjuk. Az S7-200 0-126-ig terjed
hálózati címeket támogat. A két portos S7-200-
aknál mindkét port rendelkezik egy-egy hálózati
címmel. A 7-2. táblázat felsorolja az
alapértelmezés (gyári) beállításokat az S7-200
eszközök esetén.

S7-200 CPU 2

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

212

Az adatátviteli sebesség és a hálózati cím beállítása a STEP 7-Micro/WIN számára

Az adatátviteli sebességet és a hálózati címet be kell konfigurálni a STEP 7-Micro/WIN számára. Az adatátviteli
sebességnek meg kell egyezni a hálózaton lév összes többi eszköz sebességével, és a hálózatcímnek
egyedinek kell lennie.
Általában ne változtassuk meg a STEP 7-Micro/WIN hálózati címét (0). Ha a hálózatunk tartalmaz egy másik
programozó egységet, akkor szükségessé válhat, hogy megváltoztassuk a STEP 7-Micro/WIN hálózati címét.

Amint a 7-3. ábrán látható, a STEP 7-Micro/WIN adatátviteli
sebességének és hálózati címének konfigurálása egyszer .
Miután a navigációs sávon rákattintottunk a kommunikációs
ikonra, a következ lépéseket kell elvégezni:

1. Kattintsunk duplán a Communications Setup ablakban
lév ikonra.

2. Kattintsunk a Set PG/PC interfész párbeszédablak
Properties gombjára.

3. Válasszuk ki a hálózati címet a STEP 7-Micro/WIN
számára.

4. Válasszuk ki az adatátviteli sebességet a STEP 7-
Micro/WIN számára.

7-3. ábra A STEP 7-Micro/WIN
konfigurálása

Az adatátviteli sebesség és a hálózati cím kiválasztása az S7-200 számára
Az S7-200 számára konfigurálni kell az adatátviteli sebességet és a hálózati címet. Az S7-200 rendszerblokkja
tárolja az adatátviteli sebességet és a hálózati címet. Miután kiválasztottuk a paramétereket az S7-200
számára, le kell tölteni a rendszerblokkot az S7-200-ba.

Az alapértelmezés adatátviteli sebesség minden egyes S7-
200 port esetében 9,6 kbaud, és az alapértelmezés hálózati
cím 2.

Amint a 7-4. ábrán látható, használjuk a STEP 7-Micro/WIN-t
az S7-200 adatátviteli sebességének és hálózati címének
beállítására. Miután a navigációs sávban kiválasztottuk a
System Block ikont, válasszuk ki a View > Component >
System Block menüparancsot a következ lépések
elvégzéséhez:

1. Válasszuk ki a hálózati címet az S7-200 számára.
2. Válasszuk ki az adatátviteli sebességet az S7-200

számára.
3. Töltsük le a rendszerblokkot az S7-200-ba.

7-4. ábra Az S7-200 CPU konfigurálása

Tipp
Az összes adatátviteli sebesség kiválasztása megengedett. A STEP 7-Micro/WIN ezt a választást a
rendszerblokk letöltése közben érvényesíti. Az olyan adatátviteli sebességek letöltése, mely megakadályozná
a STEP 7-Micro/WIN-nek az S7-200 egységgel való kommunikációját, le van tiltva.

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

213

A távoli cím beállítása

Miel tt letölthetnénk a frissített beállításokat az S7-200-ra,
be kell állítani a STEP 7-Micro/WIN (helyi) kommunikáció
(COM) portját, és az S7-200 (távoli) címét, hogy
megegyezzen a távoli S7-200 aktuális beállításával. Lásd
7-5. ábra.

Miután letöltjük a frissített beállításokat, szükség lehet arra,
hogy átkonfiguráljuk a PG/PC interfész adatátviteli
sebesség beállításait (ha eltér a beállítás, amit akkor
használtunk, amikor letöltöttük a távoli S7-200-ba). Az
adatátviteli sebesség beállítása a 7-3. ábrán látható.

7-5. ábra A STEP 7-Micro/WIN
konfigurálása

Az S7-200 CPU keresése egy hálózaton

Megkereshetünk és azonosíthatunk egy S7-200 CPU-t, mely a hálózatunkhoz van csatlakoztatva. Kereshetünk
a hálózaton egy megadott adatátviteli sebességen vagy az összes adatátviteli sebességen, amikor keressük az
S7-200-akat.

Csak a PPI Multi-Master kábelek teszik lehet vé, hogy
minden adatátviteli sebességen végezzük a keresést. Ez a
jellemz nem érhet el, ha CP kártyán keresztül végezzük
a kommunikációt. A keresés a pillanatnyilag kiválasztott
adatátviteli sebességen kezd dik.

1. Nyissuk meg a kommunikációs párbeszédablakot, és
kattintsunk duplán a Refresh (frissítés) ikonon a
keresés megkezdéséhez.

2. Ha minden adatátviteli sebességen akarunk keresni,
jelöljük be a Search All Baud Rates jelöl négyzetet. 7-6. ábra A CPU keresése egy hálózaton

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

214

Hálózatunk adatátviteli protokolljának kiválasztása

A következ kben áttekintjük, mely protokollokat támogatják az S7-200 CPU-k.

q Ponttól pontig interfész (PPI)

q Több pontos (Multi-Point) interfész (MP)

q PROFIBUS.

A nyílt rendszerek összekapcsolása (OSI szabvány szerint) hétréteg adatátviteli felépítési modellje alapján a
protokollok egy vezérjeles gy s (token ring) hálózaton kerültek megvalósításra, mely megfelel az EN 50170
számú európai szabvány definíciója szerinti PROFIBUS szabványnak. Ezek a protokollok aszinkron,
karakteralapú protokollok, egy startbit, nyolc adatbit, páros paritás és egy stopbit szerkezettel. Az adatátviteli
keretek függenek a különleges start és stop karakterekt l, a forrás állomáscímekt l, kerethossztól és az
adatépséget ellen rz összegt l. A protokollok futhatnak egy hálózaton egyidej leg anélkül, hogy egymást
zavarnák, amíg azok adatátviteli sebessége ugyanaz az egyes protokollokhoz.

Az Ethernet szintén rendelkezésre áll az S7-200 CPU-hoz a CP243-1 és a CP243-1 IT b vít modulok
hozzáadásával.

PPI protokoll

A PPI egy mester-szolga protokoll: a mester eszközök kéréseket
küldenek a szolga eszközöknek és a szolga eszközök
válaszolnak. Lásd 7-7. ábra. A szolga eszközök nem
kezdeményeznek üzeneteket, hanem addig várnak, amíg a
mester küld nekik egy kérést, vagy lekérdezik t lük a válaszokat.

A mesterek a szolgákkal egy megosztott kapcsolaton keresztül
kommunikálnak, melyet a PPI protokoll kezel. A PPI nem
korlátozza a mesterek számát, melyek kommunikálhatnak
bármelyik szolgával; azonban nem telepíthet 32-nél több mester
egy hálózatra. 7-7. ábra PPI hálózat

Az S7-200 CPU-k m ködhetnek mester eszközként, miközben azok RUN üzemmódban vannak, ha
engedélyezzük a PPI mester üzemmódot a felhasználói programban. (Lásd az SMB30 leírását a D
függelékben.) Miután engedélyeztük a PPI mester üzemmódot, használhatjuk a Network Read vagy a Network
Write utasításokat arra, hogy olvassunk a többi S7-200-ból, vagy írjunk azoknak. Miközben az S7-200 PPI
mesterként m ködik, még mindig szolgaként válaszol a többi mestert l kapott kérésre.

A továbbfejlesztett PPI (Advanced) lehet vé teszi a hálózati eszközöknek, hogy logikai kapcsolatot teremtsenek
az eszközök között. A PPI Advanced segítségével az egyes eszközök által kiszolgált kapcsolatok száma
korlátozott. Az S7-200 által támogatott kapcsolatok száma a 7-3. táblázatban látható.

Minden S7-200 CPU támogatja mind a PPI, mind a PPI Advanced protokollokat, míg a PPI Advanced az
egyetlen PPI protokoll, melyet az EM 277 modul támogat.

7-3. táblázat A kapcsolatok száma az S7-200 CPU és az EM 277 modulok esetén
Modul Adatátviteli sebesség Kapcsolatok
S7-200 CPU Port 0 9,6 kbaud, 19,2 kbaud vagy 187,5 kbaud 4

Port 1 9,6 kbaud, 19,2 kbaud vagy 187,5 kbaud 4
EM 277 modul 9,6 kbaud - 12 Mbaud modulonként 6

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

215

MPI protokoll

Az MPI lehet vé teszi mind a mester-mester, mind a mester-
szolga kommunikációt. Lásd 7-8. ábra. Az S7-200 CPU-val való
kommunikációhoz a STEP 7-Micro/WIN megteremt egy mester-
szolga kapcsolatot. Az MPI protokoll nem kommunikál a
mesterként m köd S7-200 CPU-val.

A hálózati eszközök külön kapcsolatok segítségével
kommunikálnak (melyeket az MPI protokoll kezel) bármelyik két
eszköz között. Az eszközök közötti kommunikáció korlátozva van
az S7-200 CPU vagy EM 277 modulok által támogatott
kapcsolatok számára. Az S7-200 által támogatott kapcsolatok
számát lásd a 7-3. táblázatban. 7-8. ábra MPI hálózat

Az MPI protokollhoz, az S7-300 és S7-400 PLC-k az XGET és XPUT utasításokat használják az adatok
olvasásához az S7-200 CPU-ból és írásra afelé. Ezekr l az utasításokról az S7-300 vagy S7-400 programozási
kézikönyvében lehet b vebb ismertetést találni.

PROFIBUS protokoll

A PROFIBUS protokollt nagy sebesség adatátvitelhez tervezték
osztott I/O eszközökön (távoli I/O). Sok PROFIBUS eszköz
szerezhet be különböz gyártóktól. Ezek az eszközök az
egyszer bemeneti vagy kimeneti eszközökt l egészen a
motorvezérl kig és PLC-kig terjednek.

A PROFIBUS hálózatok jellemz en egy mesterrel és több szolga
I/O eszközzel rendelkeznek. Lásd 7-9. ábra. A mester eszköz úgy
van konfigurálva, hogy felismerje, milyen típusú I/O eszközöket
csatlakoztattak hozzá és milyen címeken. A mester inicializálja a
hálózatot, és ellen rzi a szolga eszközöket a konfigurációnak
megfelel hálózaton. A mester folyamatosan írja a kimeneti
adatokat a szolgáknak, és olvassa be az adatokat t lük. 7-9. ábra PROFIBUS hálózat

Amikor egy DP mester sikeresen konfigurál egy szolgát, akkor az birtokolja azt a szolga eszközt. Ha egy másik
mester eszköz van a hálózaton, akkor annak már nagyon korlátozott hozzáférése van az els mester által
birtokolt szolgákhoz.

TCP/IP protokoll
Az S7-200 képes támogatni a TCP/IP Ethernet kommunikációt az Ethernet (CP 243-1) vagy az Internet (CP
243-1 IT) b vít modulokon keresztül. Az 7-4. táblázat bemutatja a modulok által támogatott adatátviteli
sebességeket és kapcsolatszámokat.

7-4. táblázat A kapcsolatok száma az Ethernet (CP 243-1) és az Internet (CP 243-1 IT) modulok számára
Modul Adatátviteli sebesség Kapcsolatok
Ethernet (CP 243-1) modul 8 általános célú kapcsolat
Internet (CP 243-1 IT) modul 10-100 Mbaud 1 STEP 7-Micro/WIN kapcsolat

További információkért kérjük, olvassa el a SIMATIC NET CP 243-1 adatátviteli processzor az ipari Ethernethez
cím kézikönyvet vagy a SIMATIC NET CP 243-1 IT adatátviteli processzor az ipari Ethernethez és az
információtechnológiához cím kézikönyvet.

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

216

Csak S7-200 eszközöket használó minta hálózati konfigurációk

Egymesteres PPI hálózatok

Egy egyszer egymesteres hálózathoz a programozó állomást és
az S7-200 CPU-t vagy a PPI Multi-Master kábellel vagy a
programozó állomásba beépített kommunikációs processzor (CP)
kártyával kötik össze.

A 7-10. ábra fels részén látható mintahálózatban a programozó
állomás (STEP 7-Micro/WIN) a hálózati mester. A 7-10. ábra alsó
részén látható mintahálózatban egy ember-gép interfész (HMI)
eszköz (úgymint TD 200, TP vagy OP) a hálózati mester.

Mindkét mintahálózatban az S7-200 CPU a szolga, mely válaszol
a mestert l érkez kérésekre.

7-10. ábra Egymesteres PPI hálózat

Az egymesteres PPI hálózathoz konfiguráljuk a STEP 7-Micro/WIN-t úgy, hogy PPI protokollt használunk. Ne
jelöljük be a Multiple Master Network (többmesteres hálózat) jelöl négyzetet és a PPI Advenced
jelöl négyzetet, ha van ilyen.

Többmesteres PPI hálózatok

A 7-11. ábra bemutat egy többmesteres minta hálózatot egy
szolgával. A programozó állomás (STEP 7-Micro/WIN) vagy egy
CP kártyát vagy a PPI Multi-Master kábelt használja. A STEP 7-
Micro/WIN és a HMI eszköz megosztja egymást között a
hálózatot.

Mind a STEP 7-Micro/WIN mind a HMI eszköz mesterek, és
ezeknek külön hálózati címmel kell rendelkezni. Amikor a PPI
Multi-Master kábelt használjuk, a kábel egy mester és a STEP 7-
Micro/WIN által adott hálózati címet használja. Az S7-200 CPU
szolga.

A 7-12. ábra bemutat egy PPI hálózatot, melyen több mester
kommunikál több szolgával. Ebben a példában mind a STEP 7-
Micro/WIN mind a HMI képes adatot kérni bármelyik S7-200 CPU
szolgától. A STEP 7-Micro/WIN és a HMI eszköz közösen
használják ugyanazt a hálózatot.

Minden eszköz (mester és szolga) különböz hálózati címmel
rendelkezik. Amikor a PPI Multi-Master kábelt használjuk, a kábel
egy mester, és azt a hálózati címet használja, melyet a STEP 7-
Micro/WIN ad neki. Az S7-200 CPU-k szolgák.

7-11. ábra Több mester egy
szolgával

7-12. ábra Több mester és több
szolga

A több mesterrel és egy vagy több szolgával rendelkez hálózatoknál a STEP 7-Micro/WIN-t úgy
programozzuk, hogy PPI protokollt használjon, és jelöljük be a Multiple Master Network (többmesteres hálózat)
és a PPI Advanced jelöl négyzeteket, ha ezek megjelennek. Ha PPI Multi-Master kábelt használunk, akkor a
Multiple Master Network és a PPI Advanced jelöl négyzetek beállítását figyelmen kívül hagyja a rendszer.

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

217

Összetett PPI hálózatok

A 7-13. ábra bemutat egy olyan mintahálózatot, mely több
mestert használ ponttól pontig kommunikációra.

A STEP 7-Micro/WIN és a HMI eszköz ír és olvas a hálózaton
keresztül az S7-200 CPU-kba és -ból, az S7-200 CPU-k
használják a Network Read és Network Write utasításokat,
olvasnak és írnak egymásnak és egymástól (ponttól pontig
kommunikáció).

7-13. ábra Ponttól pontig
 kommunikáció

A 7-14. ábra bemutat egy másik példát egy összetett PPI
hálózatra, mely több mestert használ pontok közötti
kommunikációra. Ebben a példában minden egyes HMI egy S7-
200 CPU-t figyel.

Az S7-200 CPU-k a NETR és a NETW utasításokat használják
arra, hogy egymástól olvassanak, és egymásnak írjanak (ponttól
pontig kommunikáció).

Az összetett PPI hálózathoz konfiguráljuk a STEP 7-Micro/WIN-t
úgy, hogy használja a PPI protokollt, és jelöljük be a Multiple
Master Network és a PPI Advanced jelöl négyzeteket, ha
megjelennek. Ha PPI Multi-Master kábelt használunk, akkor a
Multiple Master Network és a PPI Advanced jelöl négyzet
kitöltését figyelmen kívül hagyja a rendszer.

7-14. ábra HMI eszközök és ponttól
pontig kommunikáció

Mintahálózat konfigurációk az S7-200, S7-300 és S7-400 eszközök felhasználásával

187,5 kbaud-ig terjed adatátviteli sebesség hálózatok

A 7-15. ábrán látható mintahálózatban az S7-300 az XPUT és
XGET utasításokat használja arra, hogy kommunikáljon egy S7-
200 CPU-val. Az S7-300 nem képes egy mester üzemmódban
lév S7-200 CPU-val kommunikálni.

Az S7 CPU-kkal való kommunikációhoz konfiguráljuk a STEP 7-
Micro/WIN-t úgy, hogy a PPI protokollt használja, és jelöljük be
Multiple Master Network és a PPI Advanced jelöl négyzeteket, ha
megjelennek. Ha PPI Multi-Master kábelt használunk, akkor a
Multiple Master Network és a PPI Advanced jelöl négyzetek
kitöltését a rendszer nem veszi figyelembe. 7-15. ábra 187,5 kbaud-ig terjed

adatátviteli sebességek

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

218

187,5 kbaud fölötti adatátviteli sebesség hálózatok

A 187,5 kbaud fölötti adatátviteli sebességekhez az S7-200-as CPU-nak egy EM 277 modult kell használnia a
hálózathoz való csatlakozásra. Lásd 7-16. ábra. A STEP 7-Micro/WIN-t egy kommunikációs processzor (CP)
kártyával kell csatlakoztatni.

Ebben a konfigurációban az S7-300 az S7-200-asokkal az XPUT
és XGET utasítások segítségével tud kommunikálni, és a HMI
képes figyelni az S7-200-akat vagy az S7-300-akat.

Az EM 277 mindig szolga eszköz.

A STEP 7-Micro/WIN képes programozni vagy figyelni az S7-200
CPU-t a hozzácsatlakoztatott EM 277-en keresztül. Ahhoz, hogy
kommunikálhasson egy EM 277-tel 187,5 kbaud fölött,
konfiguráljuk a STEP 7-Micro/WIN-t úgy, hogy MPI protokollt
használjon egy CP kártyával. A PPI Multi-Master kábeleknél a
maximális adatátviteli sebesség 187,5 kbaud.

7-16. ábra 187,5 kbaud fölötti
adatátviteli sebességek

Minta PROFIBUS-DP hálózat konfigurációk

Hálózatok S7-315-2 DP-vel, mint PROFIBUS mesterrel, és EM 277-tel, mint PROFIBUS
szolgával

A 7-17. ábra bemutat egy minta PROFIBUS hálózatot, mely egy
S7-315-2 DP-t használ PROFIBUS mesterként. Egy EM 277
modul a PROFIBUS szolga.

Az S7-315-2 DP képes olvasni az adatot az EM 277-b l, vagy írni
bele 1 bájttól 128 bájtig. Az S7-315-2 DP olvassa és írja a V
memóriahelyeket az S7-200-ban.

Ez a hálózat támogatja a 9600 baud-tól 12 Mbaud-ig terjed
adatátviteli sebességeket.

7-17. ábra Hálózat S7-315-2 DP-vel

Hálózatok STEP 7-Micro/WIN-nel és HMI-vel

A 7-18. ábra bemutat egy mintahálózatot S7-315-2 DP-vel, mint
PROFIBUS mesterrel, és EM 277-tel, mint PROFIBUS szolgával.
Ebben a konfigurációban a HMI az EM 277-en keresztül figyeli az
S7-200-at. A STEP 7-Micro/WIN az S7-200-at az EM 277-en
keresztül programozza.

Ez a hálózat támogatja a 9600 baud-tól 12 Mbaud-ig terjed
adatátviteli sebességeket. A STEP 7-Micro/WIN-nek a 187,5
kbaud feletti sebességeknél szüksége van egy CP kártyára.

7-18. ábra PROFIBUS hálózat

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

219

Konfiguráljuk a STEP 7-Micro/WIN-t úgy, hogy a PROFIBUS protokollt használja egy CP kártyához. Válasszuk
ki a DP vagy Standard profilt, ha csak DP eszközök vannak jelen a hálózatban. Válasszuk ki az Universal
(DP/FMS) profilt minden mestereszközhöz, ha vannak nem DP eszközök is a hálózatban, úgymint TD 200-ak. A
hálózaton minden mestert úgy kell beállítani, hogy ugyanazt a PROFIBUS profilt (DP, Standard vagy Universal)
használja a hálózathoz.

A PPI Multi-Master kábelek a 187,5 kbaud-os hálózatokon csak akkor m ködnek, ha minden mester eszköz
Universal (DP/FMS) profilt használ.

Ethernet és/vagy Internet eszközöket használó minta hálózati konfigurációk

A 7-19. ábrán látható konfigurációban egy Ethernet kapcsolatot
használunk arra, hogy a STEP 7-Micro/WIN kommunikálni tudjon
az S7-200 CPU-kkal, melyek Ethernet (CP 243-1) modult, illetve
egy Internet (CP 243-1 IT) modult használnak. Az S7-200 CPU-k
az Ethernet kapcsolaton keresztül képesek adatot cserélni
egymással. A STEP 7-Micro/WIN-t használó PC-n futó
szabványos böngész program felhasználható az Internet (CP
243-1 IT) modul honlapjának az eléréséhez.

Az Ethernet hálózathoz a STEP 7-Micro/WIN-t úgy kell
konfigurálni, hogy TCP/IP protokollt használjon.

7-19. ábra 10/100 Mbaud-os
Ethernet hálózat

Tipp
A SetPG/PC interfész párbeszédben legalább kett TCP/IP választási lehet ség van. A TCP/IP ->
NdisWanIp-t nem támogatja az S7-200.

q A Set PG/PC interfész párbeszédablakban az opció(k) a PC-ben lév Ethernet interfész típusától
függ(nek). Ezek közül azt válasszuk ki, amelyik a számítógépünket a CP 243-1 vagy a CP 243-1 IT modult
tartalmazó Ethernet hálózathoz kapcsolja.

q Be kell adni minden egyes Ethernet/Internet modulnak a Remote IP címeit a Communications
párbeszédben, amelyikkel kommunikálni kívánunk.

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

220

Kommunikációs interfészek telepítése és eltávolítása

A Set PG/PC interfész párbeszédablakból használjuk az Installing/Uninstalling Interfaces párbeszédablakot, ha
telepíteni vagy eltávolítani szeretnénk a számítógépünkb l egy kommunikációs interfészt.

1. A Set PG/PC Interface párbeszédablakban a Select gombra kattintva bejutunk az Installing/Uninstalling
Interfaces párbeszédablakba.

A választóablak felsorolja a rendelkezésre álló interfészeket, és az Installed ablak megjeleníti azokat az
interfészeket, melyek már telepítve vannak a számítógépünkön.

Egy kommunikációs interfész hozzáadásához: Válasszuk ki a számítógépünkbe telepített kommunikációs
hardvert, és kattintsunk az Install gombra. Amikor lezárjuk az "Installing/Uninstallling Interfaces"
(interfészek telepítése/törlése) párbeszédablakot, a "Set PG/PC Interface" (PG/PC interfész beállítása)
párbeszédablak megjeleníti az interfészt az "Interface Parameter Assignment Used" (felhasznált interfész
paraméter hozzárendelések) ablakban.

2. A kommunikációs interfész eltávolításához: Válasszuk ki az eltávolítandó interfészt, és kattintsunk az
Uninstall gombra. Amikor lezárjuk az Installing/Uninstalling Interfaces párbeszédablakot, a Set PG/PC
Interface párbeszédablak eltávolítja az interfészt az Interface Parameter Assignment Used ablakból.

7-20. ábra A Set PG/PC Interface és az Installing/Uninstalling Interfaces párbeszédablakok

Számítógépünk port beállításainak igazítása a PPI Multi-Master-hez

Ha az USB/PPI Multi-Master kábelt használjuk, vagy az RS-232/PPI Multi-Master kábelt PPI üzemmódban,
akkor a számítógép port beállítását nem szükséges megváltoztatni, és a többmesteres hálózatokban
lehetséges a m ködés Windows NT operációs rendszerrel.

Ha RS-232/PPI Multi-Master kábelt használunk PPI/Freeport üzemmódban az S7-200 CPU és a STEP 7-
Micro/WIN között egy olyan m köd rendszernél, mely a PPI Multi-Master konfigurációt támogatja (a Windows
NT nem támogatja a PPI Multi-Mastert), akkor lehet, hogy szükség van a beállítások megváltoztatására
számítógépünkben.

1. Kattintsunk jobb gombbal a My Computer (sajátgép) ikonon az asztalon, és válasszuk ki a Properties
(tulajdonságok) menüparancsot.

2. Válasszuk ki a Device Manager (eszköz kezel je) fület. A Windows 2000-nél válasszuk ki el ször a
Hardware fület, majd válasszuk ki a Device Manager gombot.

3. Kattintsunk duplán a portokra (COM és LPT).

4. Válasszuk ki azt a kommunikációs portot, amit jelenleg használunk (például COM1).

5. A Port Settings fülön kattintsunk az Advanced gombra.

6. Állítsuk be a Receive Buffer (vételi puffer) és a Transmit Buffer (adási puffer) vezérléseket a
legalacsonyabb értékre (1).

7. A változások érvényesítéséhez kattintsunk az OK-ra, zárjuk le az összes ablakot, és indítsuk újra a
számítógépet, hogy a beállítások aktiválódjanak.

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

221

Hálózatunk felépítése

Általános irányelvek
Mindig építsünk be megfelel túlfeszültség hullám ellen véd eszközöket minden olyan huzalozásba, mely
villámcsapásnak lehet kitéve.

Kerüljük a kisfeszültség jelvezetékek és adatátviteli vezetékek nagy energiájú váltóáramú vezetékekkel és
gyors kapcsolású egyenáramú vezetékekkel közös kábeltálcára való szerelését. A vezetékeknél mindig párban
vezessük a jelvezetéket a hozzá tartozó nulla vagy közös ággal.

Az S7-200 CPU adatátviteli portjai nem elszigeteltek. Mérlegeljük egy RS-485 jelismétl vagy egy EM 277
modul alkalmazását, hogy szigetelést biztosítsunk hálózatunknak.

Vigyázat
A berendezésnek különböz referencia potenciálokkal való összekötése nemkívánatos áramfolyást okozhat
az összeköt kábeleken keresztül.
A nemkívánatos áramok kommunikációs hibákat okozhatnak, vagy károsíthatják a berendezést.
Gondoskodjunk róla, hogy minden adatátviteli kábellel összekötend berendezés vagy közös referenciakört
használjon, vagy szigetelt legyen, hogy így elkerülhessük a nemkívánatos áramfolyást. A földeléssel és a
szigetelt körök referencia áramköreivel kapcsolatos további információk a 3. fejezetben találhatók.

Hálózatunk távolságainak, adatátviteli sebességének és kábeltípusának meghatározása

Amint az a 7-5. táblázatban látható, egy hálózati szegmens maximális hosszát két tényez határozza meg: a
szigetelés (egy RS-485 jelismétl felhasználásával) és az adatátviteli sebesség.

Szigetelés akkor szükséges, amikor eltér földpotenciálú eszközöket kötünk össze. Eltér földpotenciálok
fennállhatnak akkor, amikor a földeléseket fizikailag nagy távolság választja el egymástól. Még kisebb
távolságoknál is eltérést okozhat a földpotenciálok között a nagy teljesítmény gépek terhel árama.

7-5. táblázat Egy hálózati kábel maximális hossza
Adatátviteli sebesség Nem szigetelt CPU port1 CPU port jelismétl vel vagy EM 277-tel
9,6 kbaud - 187,5 kbaud 50 m 1000 m
500 kbaud Nem támogatott 400 m
1 Mbaud - 1,5 Mbaud Nem támogatott 200 m
3 Mbaud - 12 Mbaud Nem támogatott 100 m

1 A szigetel vagy jelismétl nélkül megengedett legnagyobb távolság 50 m. A távolságot a
szegmensben lev els csomóponttól az utolsó csomópontig kell mérni.

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

222

Jelismétl k használata a hálózatban

Egy RS-485 jelismétl eltolódást és lezárást biztosít a hálózati szegmensnek. A jelismétl ket a következ
célokra használhatjuk:
q Megnövelni a hálózat hosszát: Egy jelismétl t hozzátéve a hálózatunkhoz, lehet vé válik, hogy újabb 50 m-

rel meghosszabbítsuk a hálózatunkat. Ha két jelismétl t helyezünk el úgy, hogy azok között nincs másik
csomópont (mint a 7-21. ábrán látható), akkor a hálózat az adatátviteli sebességnek megfelel maximális
hosszra b víthet . Egy hálózaton 9 jelismétl t köthetünk sorba, de a hálózat teljes hossza nem haladhatja
meg a 9600 m-t.

q Eszközök hozzáadása a hálózathoz: Minden egyes szegmenshez maximálisan 32 eszköz csatlakoztatható
50 m-es hosszig 9600 baud mellett. A jelismétl használata lehet vé teszi, hogy újabb szegmenst (32
eszközt) adjunk a hálózathoz.

q Villamosan elszigetelni a különböz hálózati szegmenseket: A hálózat elszigetelése javítja az adatátvitel
min ségét azáltal, hogy elválasztja egymástól az esetlegesen eltér földpotenciálú szegmenseket.

Egy jelismétl a hálózaton egy csomópontnak számít egy szegmensen, még akkor is, ha ehhez nem tartozik
hálózati cím.

7-21. ábra Mintahálózat jelismétl kkel

A hálózati kábel kiválasztása

Az S7-200 hálózatok RS-485 szabványt használnak sodrott érpárú kábeleken. A 7-6. táblázat felsorolja a
hálózati kábelek m szaki adatait. Egy hálózati szegmensbe maximum 32 eszköz csatlakoztatható.

7-6. táblázat A hálózati kábel általános m szaki el írásai
Jellemz k Leírás
Kábeltípus Árnyékolt, sodrott érpárú
Hurok ellenállás ≤115 Ω/km
Üzemi kapacitás 30 pF/m
Névleges impedancia Körülbelül 135 Ω - 160 Ω (frekvencia = 3 MHz - 20 MHz)
Csillapítás 0,9 dB/100 M (frekvencia = 200 kHz)
A vezet ér keresztmetszeti területe 0,3 mm2 - 0,5 mm2

Kábelátmér 8 mm ±0,5 mm

1000 m-ig

RS-485
jelismétl

RS-485
jelismétl

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

223

A csatlakozó érintkez kiosztása

Az S7-200 CPU kommunikációs portjai RS-485 kompatibilisek egy kilenct s szubminiat r D csatlakozón a
PROFIBUS szabványnak megfelel en, ahogyan azt az EN 50170 Európai Szabvány meghatározza. A 7-7.
táblázat bemutatja azt az érintkez t, amely a fizikai csatlakozást biztosítja a kommunikációs porthoz, és leírja a
kommunikációs port érintkez kiosztását.

7-7. táblázat Érintkez kiosztás az S7-200 kommunikációs porthoz
Csatlakozó Érintkez szám PROFIBUS jel Port 0/Port 1

1 Árnyékolás Készülékház föld
2 24 V visszatér ág Logikai közös pont
3 RS-485 B jel RS-485 B jel
4 Adás kérés RTS (TTL)
5 5 V visszatér ág Logikai közös pont
6 +5 V +5 V, 100 Ω soros ellenállás
7 +24 V +24 V
8 RS-485 A jel RS-485 A jel
9 Nincs használva 10 bites protokollválasztás (bemenet)

Csatlakozó perem Árnyékolás Készülékház föld

A hálózati kábel el feszítése és lezárása

A Siemens két hálózati csatlakozótípust biztosít, mely könnyen felhasználható több eszköznek a hálózatba
kötésére: egy szabványos hálózati csatlakozót (az érintkez kiosztását lásd a 7-7. táblázatban), egy olyan
csatlakozót, mely tartalmaz egy programozási portot, mely lehet vé teszi, hogy egy programozó állomást vagy
egy HMI eszközt hozzákapcsoljunk a hálózathoz anélkül, hogy megzavarnánk a meglév hálózati
csatlakozásokat. A programozó port csatlakozó átad minden jelet (beleértve a tápfeszültség érintkez ket is) az
S7-200-ról a programozó portra, ami különösen hasznos, ha olyan eszközöket csatlakoztatunk, melyek a
tápfeszültséget az S7-200-ról kapják (úgymint a TD 200).

Mindkét csatlakozónak két csavarozott érintkez sora van, lehet vé téve, hogy bekössük a bejöv és kimen
hálózati kábeleket. Mindkét csatlakozónak vannak ezenkívül kapcsolói, hogy el feszítsék és lezárják a
hálózatot szelektív módon. A 7-22. ábra bemutat egy jellemz el feszítést és lezárást a kábelcsatlakozókhoz.

A kábelt le kell zárni, és ki kell
egyenlíteni mindkét végén.

Kapcsolóállás = On
Lezárva és kiegyenlítve.

Kapcsolóállás = Off
Nincs lezárás, nincs
kiegyenlítés.

Kapcsolóállás = On
Lezárva és
kiegyenlítve.

Csupasz árnyékolás: körülbelül 12 mm (1/2 inch) kell, hogy érintkezzen a fém bevezet hüvellyel
minden részen.

Kapcsolóállás = On
Lezárva és kiegyenlítve.

Kapcsolóállás = Off
Nincs lezárás, nincs kiegyenlítés.

TxD/RxD +

TxD/RxD –

Árnyékolás

Hálózati
kábel

TxD/RxD +
TxD/RxD -
Árnyékolás
TxD/RxD +
TxD/RxD –

Árnyékolás

7-22. ábra A hálózati kábel kiegyenlítése és lezárása

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

224

Egy PPI Multi-Master kábel vagy egy CP kártya kiválasztása hálózatunkhoz

Amint a 7-8. táblázatban látható, a STEP 7-Micro/WIN támogatja az RS-232/PPI Multi-Master kábelt és az
USB/PPI Multi-Master kábelt, valamint több CP kártyát, mely lehet vé teszi, hogy a programozó állomás
(számítógépünk vagy a SIMATIC programozó eszköz) hálózati mesterként funkcionáljon.

A legfeljebb 187,5 kbaud adatátviteli sebességig a PPI Multi-Master kábelek a legegyszer bb és
leggazdaságosabb összeköttetést biztosítják a STEP 7-Micro/WIN és egy S7-200 CPU vagy egy S7-200
hálózat között. A PPI Multi-Master kábelnek két típusa áll rendelkezésre, és mindkett felhasználható helyi
hálózathoz a STEP 7-Micro/WIN és egy S7-200 hálózat között.

Az USB/PPI Multi-Master kábel egy plug and play (konfigurálást nem igényl) eszköz, mely felhasználható az
USB 1.1. verziót támogató PC-kkel. Ez szigetelést biztosít a PC és az S7-200 hálózat közt, miközben támogatja
187,5 kbaud sebességig a PPI kommunikációt. Nincsenek beállítandó kapcsolók, egyszer en csak
csatlakoztatni kell a kábelt, interfészként ki kell választani a PC/PPI kábelt, ki kell választani a PPI protokollt, és
beállítani a portot USB-re a PC Connection fülnél. Csak egy USB/PPI Multi-Master kábel csatlakoztatható a PC-
hez a STEP 7-Micro/WIN egyidej használatára.

Az RS-232/PPI Multi-Master kábel nyolc DIP kapcsolóval rendelkezik, ezek közül kett t arra használunk, hogy
konfiguráljuk a STEP 7-Micro/WIN-nel való m ködésre.

q Ha a kábelt a PC-hez csatlakoztatjuk, válasszuk ki a PPI üzemmódot (5. kapcsoló = 1) és a helyi m ködést
(6. kapcsoló = 0).

q Ha a kábelt egy modemhez csatlakoztatjuk, válasszuk ki a PPI üzemmódot (5. kapcsoló = 1) és a távoli
ködést (6. kapcsoló = 1).

A kábel szigetelést biztosít a PC és az S7-200 hálózat között. Válasszuk ki a PC/PPI kábelt interfészként, és a
PC Connection fül alatt válasszuk ki az RS-232 portot, melyet használni akarunk. A PPI fül alatt válasszuk ki az
állomáscímet és a hálózat adatátviteli sebességét. Nincs szükség semmi más kiválasztásra, mivel a
protokollválasztás automatikus az RS-232/PPI Multi-Master kábel esetén.

Mind az USB/PPI, mind az RS-232/PPI Multi-Master kábelek rendelkeznek LED-ekkel, melyek kijelzik az
adatátviteli tevékenységet a PC-vel, valamint a hálózati adatátviteli tevékenységeket.

q A Tx LED mutatja, hogy a kábel információt ad a PC felé.

q A Rx LED jelzi, hogy a kábel információt fogad a PC fel l.

q A PPI LED jelzi, hogy a kábel adatot továbbít a hálózaton. Mivel a Multi-Master kábelek vezérjel
tulajdonosok, a PPI LED folyamatosan be van kapcsolva, miután a kommunikációt kezdeményezte a STEP
7-Micro/WIN. A PPI LED akkor kapcsol ki, amikor lezárul a kapcsolat a STEP 7-Micro/WIN-nel. A PPI LED
1 Hz-es ütemben villog, miközben várakozik a hálózathoz való kapcsolódásra.

A CP kártyák dedikált hardvert tartalmaznak, hogy segítsék a programozó állomásnak a többmesteres hálózat
kezelését, és támogassák a különböz protokollokat különböz adatátviteli sebességeken. Az egyes CP kártyák
egyetlen RS-485 portot tartalmaznak a hálózathoz való csatlakozáshoz. A CP 5511 PCMCIA kártyának van egy
adaptere, mely egy 9 érintkez s D csatlakozót tartalmaz. A kábel egyik végét a kártya RS-485 portjához kell
csatlakoztatni, a másik végét pedig a hálózatunk programozó port csatlakozójához.

Ha egy PPI kommunikációs CP kártyát használunk, a STEP 7-Micro/WIN nem támogatja két különböz
alkalmazás futását ugyanazon a CP kártyán egyidej leg. A másik alkalmazást le kell zárni, miel tt
csatlakoztatnánk a STEP 7-Micro/WIN-t a hálózatra a CP kártyán keresztül. Ha MPI vagy PROFIBUS
kommunikációt használunk, akkor több STEP 7-Micro/WIN alkalmazás számára is megengedett a hálózaton
való kommunikáció egyidej leg.

Vigyázat
A nem szigetelt RS-485-r l RS-232-re átalakító használata károsíthatja számítógépünk RS-232 portját. A
Siemens RS-232/PPI és USB/PPI Multi-Master kábelek (rendelési szám 6ES7 901-3CB30-0XA0 vagy 6ES7
901-3DB30-0XA0) biztosítják a villamos szigetelést az S7-200 CPU-n lév RS-485 és az RS-232 vagy USB
port között, mely a számítógépünkre csatlakozik. Ha nem a Siemens Multi-Master kábelt használjuk, akkor a
számítógépünk RS-232 portja számára biztosítani kell a szigetelést.

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

225

7-8. táblázat A STEP 7-Micro/WIN által támogatott CP kártyák és protokollok
Konfiguráció Adatátviteli

sebesség
Protokoll

RS-232/PPI Multi-Master vagy USB/PPI Multi-Master kábel1
A programozó állomás egyik portjára csatlakoztatva

9,6 kbaud - 187,5
kbaud

PPI

CP 5511
Type II, PCMCIA kártya (notebook számítógéphez)

9,6 kbaud - 12
Mbaud

PPI, MPI és
PROFIBUS

CP 5512
Type II, PCMCIA kártya (notebook számítógéphez)

9,6 kbaud - 12
Mbaud

PPI, MPI és
PROFIBUS

CP 5611 (3. vagy kés bbi változat)
PCI kártya

9,6 kbaud - 12
Mbaud

PPI, MPI és
PROFIBUS

CP 1613, S7-1613
PCI kártya

10 Mbaud vagy 100
Mbaud

TCP/IP

CP 1612, SoftNet-S7
PCI kártya

10 Mbaud vagy 100
Mbaud

TCP/IP

CP 1512, SoftNet-S7
PCMCIA kártya (notebook számítógéphez)

10 Mbaud vagy 100
Mbaud

TCP/IP

1 A Multi-Master kábelek villamos szigetelést biztosítanak az RS-485 port (az S7-200 CPU-n) és aközött
a port között, mely a számítógépünket csatlakoztatja. A nem szigetelt RS-485-r l RS-232-re alakító
konverter károsodást okozhat számítógépünk RS-232 portjában.

HMI eszközök használata hálózatunkban

Az S7-200 CPU többféle HMI eszköztípust támogat a Siemens-t l és más gyártóktól is. Míg ezen HMI eszközök
némelyike (úgymint a TD 200 vagy a TP070) nem teszi lehet vé, hogy megválasszuk az eszköz által használt
kommunikációs protokollt, más eszközök (úgymint az OP7 és a TP170) lehet vé teszik, hogy megválasszuk
annak az eszköznek a kommunikációs protokollját.

Ha a HMI eszközünk lehet vé teszi, hogy megválasszuk a kommunikációs protokollt, a következ irányelveket
vegyük figyelembe:

q Az S7-200 CPU kommunikációs portjára csatlakoztatott HMI eszköznél a hálózat más eszközeivel együtt
válasszuk vagy a PPI vagy az MPI protokollt a HMI eszközhöz.

q Egy EM 277 PROFIBUS modulhoz csatlakoztatott HMI eszköznél válasszuk az MPI vagy a PROFIBUS
protokollt.
- Ha a HMI eszközös hálózat tartalmaz S7-300 vagy S7-400 típusú PLC-ket, akkor válasszuk az MPI

protokollt a HMI eszköz számára.
- Ha a HMI eszközös hálózat egy PROFIBUS hálózat, akkor válasszunk PROFIBUS protokollt a HMI

eszközhöz, és válasszunk egy olyan profilt, mely a PROFIBUS hálózaton lev többi eszközöknek
megfelel .

q A mesternek konfigurált S7-200 CPU adatátviteli portjához csatlakoztatott HMI eszköznél válasszuk a PPI
protokollt a HMI eszköz számára. A PPI Advanced az optimális. Az MPI és a PROFIBUS protokollok nem
támogatják az S7-200 CPU mesterként való alkalmazását.

Felhasználó által definiált protokollok létrehozása Freeport üzemmódban

A Freeport üzemmód lehet vé teszi, hogy beprogramozzuk az S7-200 CPU kommunikációs portjának a
vezérlését. A Freeport üzemmódot használhatjuk arra, hogy megvalósítsunk egy felhasználó által definiált
kommunikációs protokollt, és ezzel kommunikáljunk többféle intelligens eszközzel. A Freeport üzemmód
támogatja az ASCII és bináris protokollokat is.

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

226

A Freeport üzemmód engedélyezéséhez használjuk az SMB30 (a 0-ás porthoz) és az SM130 (1-es porthoz)
különleges memória bájtokat. A programunk a következ ket használja a kommunikációs port vezérléshez:

q A Transmit utasítás (XMT) és adási megszakítás. A Transmit utasítás lehet vé teszi, hogy az S7-200
maximum 255 karaktert kiküldjön a COM portra. A Transmit megszakítás értesíti az S7-200-ban lév
programot az adás befejezésér l.

q Receive character (karaktervétel) megszakítás: A Receive character megszakítás értesíti a felhasználói
programot, hogy egy karakter vételre került a COM porton. A programunk ekkor a fogadott karaktert l és az
alkalmazott protokolltól függ en viselkedhet.

q Receive (RCV) utasítás: A Receive utasítás vesz egy teljes üzenetet a COM portról, és amikor az üzenet
hiánytalanul megérkezett, generál egy megszakítást programunk számára. Az S7-200 SM memóriáját
használjuk a Receive utasítás konfigurálására, hogy elindítsa és leállítsa az üzenetek vételét
meghatározott feltételek alapján. A Receive utasítás lehet vé teszi, hogy beprogramozzuk az üzenetek
indítását és leállítását különböz karakterek vagy id intervallumok alapján. A legtöbb protokoll
alkalmazható a Receive utasítással.

A Freeport üzemmód akkor aktív, amikor az S7-200 RUN üzemmódba van. Az S7-200 STOP üzemmódba való
váltása leállít minden Freeport kommunikációt, és a kommunikációs port visszatér a PPI protokollhoz azzal a
beállítással, amit az S7-200 rendszerblokkjában konfiguráltunk.

7-9 táblázat A Freeport üzemmód használata
Hálózati konfiguráció Leírás
A Freeport használata az RS-232 csatlakozáson
keresztül

mérleg

Példa: S7-200 használata egy RS-232 porttal
rendelkez elektronikus mérleggel.

 az RS-232/PPI Multi-Master kábel csatlakoztatja a
mérlegen lev RS-232 portot az S7-200 CPU-n lev
RS485 porthoz (állítsuk a kábelt PPI/Freeport
üzemmódra, 5. kapcsoló = 0).

 Az S7-200 CPU a Freeportot használja a mérleggel
való kommunikációhoz.

 Az adatátviteli sebesség 1200 baud - 115,2
kilobaudig terjedhet.

 A felhasználói program határozza meg a protokollt.

Az USS protokoll használata Példa: SIMODRIVE MicroMaster frekvenciaváltókat
használó S7-200.

 STEP 7-Micro/WIN biztosít egy USS könyvtárat.
 Az S7-200 CPU a mester és a frekvenciaváltók a

szolgák.

A minta USS programot lásd a Programozási
tippek cím dokumentációban. Ez a 28. tipp.

Egy felhasználói program létrehozása, mely egy
másik hálózaton lev szolgaeszközt emulál.

Példa: Az S7-200 CPU-k csatlakoztatása egy Modbus
hálózathoz

 Az S7-200-ban lév felhasználói program egy
Modbus szolgaeszközt emulál.

 A STEP 7-Micro/WIN biztosít egy Modbus
könyvtárat.

A minta USS programot lásd a Programozási
tippek cím dokumentációban. Ez a 41. tipp.

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

227

Az RS-232/PPI Multi-Master kábel és a Freeport üzemmód használata RS-232
eszközökkel

Az RS-232/PPI Multi-Master kábel és a Freeport kommunikációs funkciókat felhasználhatjuk az S7-200 CPU-k
csatlakoztatására sokféle eszközhöz, melyek kompatibilisek az RS-232 szabvánnyal. A kábelt PPI/Freeport
módra (5-ös kapcsoló = 0) kell beállítani Freeport m veletre. A 6-os kapcsoló választja, hogy helyi üzemmódba
(DCE) (6-os kapcsoló = 0) vagy távoli üzemmódban (DTE) (6-os kapcsoló = 1) álljon az eszköz.

Az RS-232/PPI Multi-Master kábel adási üzemmódban van, amikor adatot küldünk az RS-232 portról az RS-485
portra. A kábel vételi üzemmódban van, amikor üresjáratban van, vagy adatot küld az RS-485 portról az RS-232
portra. A kábel vételr l adási üzemmódba közvetlenül akkor vált át, amikor karaktereket érzékel az RS-232
adási vezetékén.

Az RS-232/PPI Multi-Master kábel támogatja az 1200 baud és 115,2 kbaud közötti sebességeket. A RS-
232/PPI Multi-Master kábel beállítását a helyes adatátviteli sebességre az RS-232/PPI Multi-Master kábel
burkolatán lév DIP kapcsolókkal végezzük. A 7-10 táblázat bemutatja az adatátviteli sebességeket és a
kapcsoló állásokat.

A kábel visszakapcsol vételi üzemmódba, amikor
az RS-232 adási vezeték üresjárati állapotban van
egy olyan id tartamon keresztül, melyet a kábel
irányváltási idejeként definiáltunk. Az adatátviteli
sebesség a kábelen meghatározza az irányváltási
id t a 7-10. táblázatban látható módon.

Ha az RS-232/PPI Multi-Master kábelt olyan
rendszeren használjuk, ahol Freeport
kommunikációt használnak, az S7-200-ban lév
programnak fel kell ismernie az irányváltási id t, a
következ helyzetek végett:

q Az S7-200 válaszol az RS-232 eszköz által kiadott üzenetekre.
Miután az S7-200 vesz egy kérési üzenetet az RS-232 eszközt l, az S7-200-nak késleltetni kell a
válaszüzenet adását a kábel irányváltási idejével egyenl , vagy annál hosszabb id szakra

q Az RS-232 eszköz válaszol az S7-200-ból adott üzenetekre.
Miután az S7-200 vesz egy válaszüzenetet az RS-232 eszközt l. Az S7-200-nak késleltetni kell a
következ kérésüzenet adását egy olyan id vel, mely nagyobb vagy egyenl , mint a kábel irányváltási
ideje.

Mindkét helyzet esetén a késleltetés lehet vé teszi, hogy az RS-232/PPI Multi-Master kábelnek elég ideje
legyen átkapcsolni adási üzemmódból vételi üzemmódba, hogy az adat küldhet legyen az RS-485 porttól az
RS-232 portra.

7-10. táblázat Irányváltási id és beállítások

Baud
sebesség

Irányváltási id Beállítások (1 = fel)

115200 0.15 ms 110
57600 0.3 ms 111
38400 0.5 ms 000
19200 1.0 ms 001
9600 2.0 ms 010
4800 4.0 ms 011
2400 7.0 ms 100
1200 14.0 ms 101

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

228

Modemek és STEP 7-Micro/WIN használata hálózatunkkal

A 3.2-es és annál kés bbi verziójú STEP 7-Micro/WIN program használja a szabványos Windows telefon és
modem opciókat a telefon modemek kiválasztására és konfigurálására. A telefon és modem opciók a Windows
vezérl pultban (Control Panel) találhatók. A Windows beállítási lehet ségek segítségével a következ
beállítások végezhet k:

q A legtöbb bels és küls , Windows által támogatott
modem használata.

q A Windows által támogatott legtöbb modem
alapkonfigurációjának használata.

q A szabványos Windows tárcsázási szabályok
használata támogatja a helyek, ország, terület kód,
impulzus vagy hangjelzéses tárcsázást és a
hívókártyát.

q A magasabb adatátviteli sebességek használata,
amikor az EM 241-es modemmodullal
kommunikálunk.

Használjuk a Windows vezérl pultot a modem
tulajdonságok (Modem Properties) párbeszéd ablakának
megjelenítésére. Ez a párbeszédablak lehet vé teszi, hogy
konfiguráljuk a helyi modemet. A Windows által támogatott
modemek listájából választhatjuk ki. Ha a modemtípusunk
nem szerepel a Windows modem párbeszédablakban,
akkor válasszunk egy olyan típust, amelyik
tulajdonságaiban modemünkhöz legközelebb áll, vagy
lépjünk kapcsolatba a modem eladóval, hogy
megszerezzük t le a Windowshoz való modem
konfigurációs fájlokat

7-23. ábra A helyi modem konfigurálása

A STEP 7-Micro/WIN lehet vé teszi a rádiós és mobiltelefonos modemek használatát is. Ezek a modemtípusok
nem jelennek meg a Windows modemtulajdonságok párbeszédablakban, de elérhet k, amikor a STEP 7-
Micro/WIN-ben konfiguráljuk a kapcsolatot.

Egy modemes kapcsolat konfigurálása

Egy kapcsolathoz tartozik egy azonosító név, mely leírja a kapcsolat fizikai tulajdonságait. Telefon modemeknél,
a tulajdonságok közé tartozik a modem típusa, 10 vagy 11 bites protokoll választás és az id túlfutások. A
mobilos modemeknél a kapcsolat lehet vé teszi a PIN és egyéb paraméterek beállítását. A rádiómodem
tulajdonságai közé tartozik az adatátviteli sebesség, paritás, forgalomszabályozás és egyéb más paraméterek
megválasztása.

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

229

Egy kapcsolat hozzáadása
A kapcsolatvarázslót használjuk arra, hogy egy új kapcsolatot adjunk hozzá, távolítsunk el vagy módosítsunk a
7-24-es ábrán látható módon.

1. Kattintsunk duplán a Comunications Setup ablakon

2. Kattintsunk duplán a PC/PPI kábel bejegyzésen, hogy megnyissuk a PG/PC interfészt. Válasszuk ki a PPI
kábelt és kattintsunk a Properties (Tulajdonságok) gombra. A Local Connection (Helyi kapcsolat) fülön
jelöljük be a Modem Connection jelöl négyzetet.

3. Kattintsunk duplán a Modem Connect (csatlakozás) ikonjára a kommunikációs párbeszédablakon.

4. Kattintsunk a Settings (beállítások) gombra, hogy megjelenjen a modem csatlakozások beállítási
párbeszédablaka.

5. Kattintsunk, az Add (hozzáad) gombra, hogy elindítsuk a Modem hozzáadási varázslót.

6. Konfiguráljuk a kapcsolatot a varázsló kérdései alapján.

7-24. ábra Egy modemkapcsolat hozzáadása

Az S7-200 csatlakoztatása egy modemmel

Miután hozzáadtunk egy modemcsatlakozást,
kapcsolódhatunk egy S7-200 CPU-hoz.

1. Nyissuk meg a Communications
párbeszédablakot és kattintsunk duplán a
Connect (csatlakozás) ikonra, hogy megjelenjen a
Modem Connection párbeszédablak.

2. A Modem Connection párbeszédablakban
kattintsunk a Connectre, hogy tárcsázhassuk a
modemet

7-25. ábra Az S7-200 csatlakoztatása

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

230

Egy távoli modem konfigurálása

A távoli modem egy olyan modem, amely az S7-200-hoz
van csatlakoztatva. Ha a távoli modem egy EM 241
modem modul, akkor nincs szükség konfigurálásra. Ha
önálló modemet vagy mobiltelefonos modemet
csatlakoztatunk, akkor konfigurálni kell a csatlakozást.

A modemb vít varázsló konfigurálja az S7-200 CPU-hoz
csatlakoztatott modemet. Különleges modemkonfiguráció
szükséges, hogy megfelel en kommunikálhassunk a S7-
200 CPU RS-485 fél duplex portjával. Egyszer en
válasszuk ki a modemtípust és gépeljük be a varázsló által
kérdezett információkat. További információval
kapcsolatban használható az online súgó. 7-26. ábra Modemb vít varázsló

PPI Multi-Master kábel konfigurálása a távoli modemmel való együttm ködésre

Az RS-232 PPI Multi-Master kábel lehet vé teszi, hogy AT
parancs karakterláncokat küldjünk a modemnek a kábel
bekapcsolásakor. Megjegyezzük, hogy ez a konfiguráció
csak akkor szükséges, ha az alapértelmezés modem
beállításokat meg kell változtatni. Lásd 7-27 ábra.

A modemparancsok az általános parancsoknál adhatók
meg. Az auto answer (automatikus válaszadás) parancs
lesz az egyetlen alapértelmezés beállítás.

A mobiltelefonos meghatalmazási parancsokat és PIN
számokat a Cell phone authorization (mobiltelefon
meghatalmazás) mez ben kell megadni. Pl.: +CPIN=1234.

Minden egyes parancs karakterlánc külön kerül kiküldésre
a modemhez. Minden egyes karakterláncot az AT modem
parancsjelz nek kell megel znie.
Ezeket a parancsokat a kábelen belül kell inicializálni a
Program/Test gomb kiválasztásával.

7-27. ábra Modemb vít varázsló -
 Modemparancsok kiküldése

Megjegyezzük, hogy a Bittérkép a választott paramétereknek megfelel en képezi le a javasolt kapcsoló
beállításokat, miközben konfiguráljuk az RS-232/PPI Multi-Master kábelt a STEP 7-Micro/WIN-nel.
Csatlakoztatni kell az RS-485 csatlakozót egy S7-200 CPU-hoz. Ez szolgáltatja a kábel m ködéséhez
szükséges 24V tápfeszültséget. Gondoskodjunk róla, hogy az S7-200 CPU kapjon tápfeszültséget.

Miután kiléptünk a STEP 7-Micro/WIN RS-232/PPI Multi-Master kábelének konfigurációjából, húzzuk le a kábelt
a PC-r l és csatlakoztassuk a modemre. Kapcsoljuk ki és be a tápfeszültséget mind a modemnél, mind a
kábelnél. Ekkor készen állunk arra, hogy távoli üzemmódban használjuk a kábelt egy PPI többmesteres
hálózatban.

Tipp
A modemnek gyári alapértelmezés beállításban kell lenni, hogy használhassuk a PPI Multi-Master kábellel.

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

231

PPI Multi-Master kábel konfigurálása a Freeport-tal való használatra

Az RS-232 PPI Multi-Master kábel ugyanúgy biztosítja a
modemes AT parancs karakterláncok küldésének
lehet ségét a Freeport üzemmódra konfigurált kábelek
esetén is. Megjegyezzük, hogy ez a konfiguráció csak
akkor szükséges, ha az alapértelmezés modem
beállításokat meg kell változtatni.

Azonban, a kábelt ekkor is konfigurálni kell az S7-200 port
adatátviteli sebesség, paritás és adatbit szám beállítására.
Ez azért szükséges, mert az S7-200 felhasználói program
fogja vezérelni ezen paraméterek konfigurációját.

Az adatátviteli sebességek 1,2 kbaud és 115,2 kbaud
között választhatók meg.

Hét vagy nyolc adatbit választható.
Páratlan, páros paritás vagy paritás nélküli üzemmód
választható ki.

Megjegyezzük, hogy a bittérkép a kiválasztott
paraméterekt l függ ajánlott kapcsoló beállítást képezi le.

7-28. ábra Modemb vít varázsló -
modemparancsok kiküldése Freeport
üzemmódban

Miközben konfiguráljuk az RS-232/PPI Multi-Master kábelt a STEP 7-Micro/WIN-nel, csatlakoztatnunk kell az
RS-485 csatlakozót egy S7-200 CPU-ra. Ez biztosítja a kábel m ködéséhez szükséges 24V-os
feszültségforrást, Ügyeljünk rá, hogy az S7-200 CPU feszültség alatt legyen.

Miután kiléptünk az STEP 7-Micro/WIN RS-232/PPI Multi-Master kábelének konfigurációjából, húzzuk le a
kábelt a PC-r l és csatlakoztassuk a modemhez. Végezzünk tápfeszültség ki-bekapcsolást a modemnél és a
kábelnél. Ekkor készen állunk arra, hogy a kábelt távolról üzemeltessük egy PPI többmesteres hálózatban.

Tipp
A modemnek gyári alapértelmezés beállításban kell lenni, hogy használhassuk a PPI Multi-Master kábellel.

Telefonmodem használata az RS-232/PPI Multi-Master kábellel

Felhasználhatjuk az RS-232/PPI Multi-Master kábelt egy modem RS-232 kommunikációs portjának
csatlakoztatására egy S7-200 CPU-hoz. Lásd 7-29. ábra.

q Az 1, 2, és 3 kapcsolók állítják be az adatátviteli sebességet.

q Az 5-ös kapcsoló választ a PPI vagy a PPI/Freeport
üzemmód között.

q A 6-os kapcsoló választja ki, hogy helyi (ez megfelel az
adatkommunikációs berendezésnek - DCE) vagy távoli (ez
megfelel az adatterminál berendezésnek - DTE)
üzemmódban legyen a készülék.

q A 7-es kapcsoló választja ki, hogy 10 bites vagy 11 bites PPI
protokollt használunk. 7-29. ábra az RS-232/PPI Multi-Master

kábel beállításai

Az 5-ös kapcsoló választja ki, hogy PPI üzemmódban vagy PPI Freeport üzemmódban m ködjön a kábel. Ha
STEP 7-Micro/WIN-t használunk az S7-200-zal modemeken keresztül történ kommunikációra, akkor választjuk
a PPI üzemmódot (5-ös kapcsoló=1), egyébként választjuk a PPI/Freeport üzemmódot (5-ös kapcsoló=0). Az
RS-232/PPI Multi-Master kábel 7-es kapcsolója választja ki, hogy 10 vagy 11 bites üzemmódot használunk a
PPI/Freeport üzemmódban. A 7-es kapcsolót csak akkor használjuk, amikor az S7-200 egy PPI/Freeport
üzemmódban lév modemmel van csatlakoztatva az S7-200-hoz. Egyébként a 7-es kapcsolót 11 bitesre kell
állítani, hogy biztosítsuk a megfelel együttm ködést a többi eszközzel.

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

232

Az RS-232/PPI Multi-Master kábel 6-os kapcsolója lehet vé teszi,
hogy beállítsuk a kábel RS-232 portját helyi (DCE) vagy távoli
(DTE) üzemmódra.

q Ha RS-232/PPI Multi-Master kábelt használunk a STEP 7-
Micro/WIN-nel vagy az RS-232/PPI Multi-Master kábel egy
számítógéphez van csatlakoztatva, akkor állítsuk az RS-
232/PPI Multi-Master kábelt helyi (DCE) üzemmódba.

q Ha az RS-232/PPI Multi-Master kábelt egy modemmel (ami
DCE eszköz) használjuk, akkor állítsuk az RS-232/PPI Multi-
Master kábelt távoli (DTE) üzemmódba.

7-30 ábra Az adapterek csatlakozó
kiosztása

Ez kiküszöböli annak igényét, hogy null modem adaptert tegyünk be az RS-232/PPI Multi-Master kábel és a
modem közé. A modemen lev csatlakozótól függ en lehet, hogy mégis szükség lesz a 9 - 25 érintkez s
illeszt adapterre.

A 7-30 ábra bemutatja egy szokásos modem adapter lábkiosztását.

Az A függelékben b vebb információ található az RS-232/PPI Multi-Master kábelr l. Az RS-232/PPI Multi-
Master kábel RS-485 és RS-232/PPI portjainak lábkiosztása és funkciója a helyi (DCE) üzemmódban az A-66
táblázatban láthatók. Az A-67-es táblázat bemutatja az RS-232/PPI Multi-Master kábel RS-485 és RS-232/PPI
portjainak lábszámozását és funkcióit távoli (DTE) üzemmódban.
Az RS-232/PPI Multi-Master kábel csak akkor táplálja az RTS-t, amikor az távoli (DTE) üzemmódban van.

Rádiómodem használata az RS-232/PPI Multi-Master kábellel

Az RS-232/PPI Multi-Master kábelt használhatjuk arra, hogy egy rádiómodem RS-232 kommunikációs portját
hozzákössük egy S7-200 CPU-hoz. A rádiós modemmel való m ködés azonban nem ugyanaz, mint a telefonos
modemmel.

PPI üzemmód

A PPI üzemmódra (5-ös kapcsoló = 1) beállított RS-232/PPI Multi-Master kábellel általában a távoli üzemmódot
(a 6-os kapcsoló = 1) választjuk a modemmel. Azonban, a távoli üzemmód választás hatására a kábel AT
karakterláncot küld és várja a modemet, hogy OK-val válaszoljon minden egyes tápfeszültség bekapcsoláskor.
Mivel a telefonmodemek ezt a szekvenciát használják az adatátviteli sebesség beállításra, a rádiós modemek
általában nem fogadják el az AT parancsokat.

Ezért a rádiós modemek használatához helyi üzemmódot kell kiválasztani (6-os kapcsoló = 0) és egy
nullmodem adaptert kell használni a kábel RS-232 csatlakozója és a rádiómodemünkön lév RS-232 port
között. A nullmodemek beszerezhet k 9 - 9 érintkez s 9 - 25 érintkez s változatban is. Konfiguráljuk úgy a
rádiósmodemet, hogy 9,6 , 19,2 , 38,4 , 57,6 vagy 115,2 kbaudon m ködjön. Az RS-232/PPI Multi-Master kábel
automatikusan alkalmazkodik az adatátviteli sebességek bármelyikéhez, amikor az els karaktert kiadja a
rádiómodem.

PPI/Freeport üzemmód

A PPI/Freeport üzemmódra (5-ös kapcsoló = 0) beállított RS-232/PPI Multi-Master kábellel válasszuk ki a távoli
üzemmódot (6-os kapcsoló = 1), hogy a rádiós modemet használhassuk. Úgy konfiguráljuk a kábelt, hogy az ne
küldjön semmilyen AT parancsot a modem beállításához.
Az 1, 2, és 3 kapcsolók a RS-232/PPI Multi-Master kábelen beállítják az adatátviteli sebességet. Lásd 7-29
ábra. Válasszuk ki azt az adatátviteli sebesség beállítást, mely megfelel a PLC és a rádiómodem adatátviteli
sebességének.

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

233

Szakért i témák

A hálózati teljesítmény optimalizálása

A következ tényez k befolyásolják a hálózati teljesítményt (a legnagyobb hatása az adatátviteli sebességnek
és a mesterek számának van):

q Adatátviteli sebesség: a hálózat m ködését legjobban az befolyásolja, hogy az összes eszköz által
támogatott legmagasabb adatátviteli sebességet használjuk.

q Mesterek száma a hálózatban: a hálózatban a mesterek számának minimálisra csökkentése szintén
megnöveli a hálózat teljesítményét. A hálózaton lév minden egyes mester megnöveli a hálózat
többletráfordítás követelményeit; kevesebb mester esetén kevesebb többletráfordítás szükséges.

q A mester és szolga címek megválasztása: a mestereszközök címét úgy kell beállítani, hogy az összes
mester folyamatosan egymást követ címeken legyen, ne legyen a címek közt hézag, kihagyás. Mindenütt,
ahol kihagyás van a mesterek címében, a mesterek folyamatosan ellen rzik a kimaradt címet, hogy van-e
ott mester, amelyik az online-ba kapcsolódásra várakozik. Ez az ellen rzés id t igényel, és megnöveli a
hálózat többletid ráfordítását. Ha nincsen cím kihagyás a mesterek között, akkor nem történik ilyen
ellen rzés és így a többletráfordítás minimálisra csökken. A szolgacímeket bármilyen értékre állíthatjuk. Ez
nincs hatással a hálózat teljesítményére addig, amíg nincsenek szolgák a mesterek között. A mesterek
között elhelyezett szolgák megnövelik a hálózat többletráfordítását ugyanúgy, mintha címkihagyás lenne a
mesterek között.

q Hézagfrissítési tényez (gap update factor - GUF): csak akkor használjuk, amikor az S7-200 CPU PPI
mesterként m ködik. A GUF mondja meg, hogy az S7-200-nak milyen gyakran kell ellen riznie a
címkihagyásokat, hogy vannak-e ott más mesterek. A STEP 7-Micro/WIN-nel állítjuk be a GUF-ot a CPU
konfigurációban egy adott CPU portra. Ez konfigurálja az S7-200-at, hogy csak id szakosan ellen rizze a
címkihagyásokat. A GUF = 1 beállításnál az S7-200 a címkihagyást mindig ellen rzi, amikor nála van a
vezérjel; a GUF = 2-nél az S7-200 a címkihagyást minden második alkalommal ellen rzi, amikor nála van a
vezérjel. Ha vannak címkihagyások a mesterek között, akkor a magasabb GUF érték lecsökkenti a hálózat
többletráfordítását. Ha nincsenek címkihagyások a mesterek között, akkor a GUF nincs hatással a
teljesítményre. Nagy GUF érték beállítása nagyobb késleltetést okoz a mesterek online-ba kapcsolásában,
mivel a címek ellen rzése ritkábban történik meg. Az alapértelmezés GUF beállítás 10.

q Legmagasabb állomáscím (HSA): csak akkor használjuk, amikor az S7-200 CPU PPI mesterként m ködik.
A HSA meghatározza a legmagasabb címet, melyen a mesternek egy másik mestert keresnie kell. A STEP
7-Micro/WIN-nel állítjuk be a HSA-t a CPU konfigurációnál a CPU porthoz. Egy HSA beállítás korlátozza a
címkihagyást, melyet a hálózatban az utolsó mesternek (legmagasabb cím) kell ellen riznie. A
címkihagyások méretének korlátozása minimalizálja egy másik mester megtalálásához és online állapotba
hozásához szükséges id t. A legmagasabb állomáscím nincs hatással a szolgacímekre: a mesterek így is
képesek kommunikálni a szolgákkal, melyeknek a címe nagyobb, mint HSA. Általános szabályként
elmondható, hogy a legmagasabb címet minden mesternél állítsuk azonos értékre. Ennek a címnek
nagyobbnak vagy egyenl nek kell lenni, mint a legmagasabb mestercím. A HSA alapértelmezés értéke
31.

Vezérjel forgásának számítása egy hálózathoz

Egy vezérjel átadó hálózatban az egyetlen állomás, mely kommunikációt kezdeményezhet az az állomás,
amelyiknél a vezérjel van. A vezérjel forgási id (az az id mely szükséges a vezérjelnek, hogy végigjárja az
összes mestert a logikai gy ben) a hálózatunk teljesítményének mér száma.

A 7-31 ábra bemutat példaként egy többmesteres mintahálózatot a vezérjel forgási idejének számításához.
Ebben a példában a TD 200 (3-as állomás) kommunikál a CPU 222-vel (2-es állomás), a TD 200 (5-ös állomás)
kommunikál a CPU 222-vel (4-es állomás) és így tovább. A két CPU 224 modul használja a Network Read és
Network Write utasításokat arra, hogy adatokat gy jtsön a többi S7-200-tól: a CPU 224 (6-os állomás)
üzeneteket küld a 2, 4 és 8 állomásokhoz, a CPU 224 (8-as állomás) üzeneteket küld a 2, 4 és 6 állomásokhoz.
Ebben a hálózatban 6 mesterállomás van (a 4 TD 200-as egység és a 2 CPU 224 modul) és kett
szolgaállomás (a 2 CPU 222-es modul.

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

234

A vezérjel forgás b vebb tárgyalása megtalálható a dokumentációs CD-n a Programozási tippekben. Lásd 42.
tipp.

7-31 ábra Példa a vezérjel átadó hálózatra.

Ahhoz, hogy egy mester egy üzenetet tudjon küldeni, nála kell lennie a vezérjelnek. Például: amikor a 3-as
állomásnál van a vezérjel, ez kezdeményez egy üzenetkérést a 2-es állomásra, és ezután továbbadja a
vezérjelet az 5-ös állomásnak. Ekkor az 5-ös állomás kezdeményez egy kérésüzenetet a 4-es állomásra, és
ezután továbbadja a vezérjelet a 6-os állomásnak. A 6-os állomás kezdeményez egy üzenetet a 2, 4, vagy 8
állomásra és továbbadja a vezérjelet a 7-es állomáshoz. Ez az üzenetkezdeményezési vezérjel átadási
folyamat folytatódik a logikai gy n körbe a 3-as állomástól az 5-ös, 6-os, 7-es, 8-as, 9-es állomáshoz, és
végül vissza a 3-as állomáshoz. A vezérjelnek teljesen körbe kell járnia a logikai gy n ahhoz, hogy egy
mester képes legyen kiküldeni egy információkérést. 6 állomásból álló logikai gy nél egy üzenetkérés
vezérjelenként, mely egy írást vagy olvasást tartalmaz egy duplaszó értékre (4 adatbájt), a vezérjel forgási ideje
körülbelül 900 ms, 9600 baud mellett. Üzenetenként elért bájtok számának növelésével vagy az állomások
számának növelésével megn a vezérjel forgási ideje.

A vezérjel forgási idejét az határozza meg, hogy egy-egy állomás mennyi ideig tartja magánál a vezérjelet. A
vezérjel forgási id t egy többmesteres hálózatnál úgy határozhatjuk meg, hogy összeadjuk azon alkalmak
számát, amennyiszer az egyes mesterek maguknál tartják a vezérjelet. Ha a PPI mester üzemmódot
engedélyeztük (a PPI protokoll alatt a hálózatunkon), akkor küldhetünk más S7-200-aknak is üzeneteket a
Network Read és Network Write utasításokkal az S7-200-zal. Ha ezen utasítások segítségével küldünk
üzeneteket, akkor a következ képletet használhatjuk a vezérjel megközelít forgási idejének kiszámítására, a
következ feltételezés mellett: minden egyes állomás vezérjel birtoklásonként egy kérést küld ki. A kérés
olvasás vagy írás kérés egymást követ adathelyekre vonatkozóan, nincs konfliktus a kommunikációs puffer
használatánál az S7-200-ban és nincs olyan S7-200, melynek a letapogatási ideje hosszabb, mint körülbelül 10
ms.

Vezérjel tartási id (Thold) = (128 többletráfordítás + n adatkar.) x 11 bit/kar. x 1/baud rate
Vezérjel forgási id (Trot) = 1. mester tartási ideje + 2. mester tartási ideje + . . . + m. mester tartási ideje
ahol n az adat karakterek (bájtok) száma

m mesterek száma

A következ egyenletekkel számíthatjuk ki a forgási id ket (egy "bit id " megegyezik egy jelzési id szakkal) a 7-
31 ábrán látható példához.

T (vezérjel tartási id) = (128 + 4 kar) x 11 bit/kar x 1/9600 bit-id /s
= 151,25 ms / mester

T (vezérjel forgási id) = 151,25 ms / mester 6 mester
= 907,5 ms

Tipp
A SIMATIC NET COM PROFIBUS szoftver tartalmaz egy hálózati teljesítmény elemz modult.

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

235

A vezérjel forgási id k összehasonlítása

A 7-11. táblázat bemutatja a vezérjel forgási id k összehasonlítását az állomások száma, az adat mennyisége
és az adatátviteli sebesség függvényében. Az id k olyan esetre vannak kiszámítva, ahol a Network Read és a
Network Write utasításokat használjuk az S7-200 CPU-val, vagy más mestereszközökkel.

7-11. táblázat Vezérjel forgási id (másodpercben)
Mesterek számaBaud Rate Átvitt

bájt 2 3 4 5 6 7 8 9 10
1 0,30 0,44 0,59 0,74 0,89 1,03 1,18 1,33 1,489,6 kbaud

16 0,33 0,50 0,66 0,83 0,99 1,16 1,32 1,49 1,65
1 0,15 0,22 0,30 0,37 0,44 0,52 0,59 0,67 0,7419,2 kbaud

16 0,17 0,25 0,33 0,41 0,50 0,58 0,66 0,74 0,83
1 0,009 0,013 0,017 0,022 0,026 0,030 0,035 0,039 0,043187,5 kbaud

16 0,011 0,016 0,021 0,026 0,031 0,037 0,042 0,047 0,052

A hálózati eszközöket összeköt kapcsolatok megértése

A hálózatok egyedi kapcsolatokon keresztül kommunikálnak, melyek magánkapcsolatok a mester és
szolgaeszközök között. Amint a 7-32. ábrán látható, a kommunikációs protokollok eltér en kezelik a
kapcsolatokat.

q A PPI protokoll egy megosztott kapcsolatot használ az összes hálózati eszköz között.

q A PPI Advanced, MPI és PROFIBUS protokollok külön kapcsolatokat használnak minden egyes egymással
kommunikáló eszközpár között.

Amikor PPI Advanced, MPI vagy PROFIBUS protokollt használunk, egy második mester nem zavarhat meg egy
mester és szolga között létrehozott kapcsolatot. Az S7-200 CPU-k és az EM 277-ek mindig fenntartanak egy
kapcsolatot a STEP 7-Micro/WIN-hez és egy kapcsolatot a HMI eszközökhöz. Más mestereszközök nem tudják
használni ezeket a fenntartott kapcsolatokat. Ez biztosítja, hogy mindig legalább egy programozó állomás és
egy HMI egység kapcsolódik az S7-200 CPU-hoz vagy az EM 277-hez, amikor a mester olyan protokollt
használ, mely támogatja az olyan kapcsolatokat, mint a PPI Advanced.

PPI
Minden eszköz ugyanazt a
kapcsolatot használja közösen

PPI Advanced
MPI
PROFIBUS
Minden eszköz külön
kapcsolaton keresztül dolgozik

7-32. ábra Az adatátviteli kapcsolatok kezelése

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

236

Amint a 7-12. táblázatban látható, az S7-200 CPU, vagy az EM 277-es egy megadott számú kapcsolatot
biztosít. Egy S7-200 CPU minden egyes portja (Port 0 és Port 1) maximum 4 külön kapcsolatot támogat. (Ez
lehet vé teszi, hogy az S7-200 CPU-hoz maximum nyolc kapcsolatot használjunk.) Ez a megosztott PPI
kapcsolathoz jön még hozzá. Az EM 277 hat kapcsolatot támogat.

7-12. táblázat Az S7-200 CPU és az EM 277 modulok lehet ségei
Csatlakozási pont Sebesség

Baud
Kapcsolat STEP 7--Micro/WIN Protocol profil választás

S7-200 CPU Port 0 9,6 kbaud,
19,2 kbaud, vagy
187,5 kbaud

4 PPI, PPI Advanced, MPI, és PROFIBUS1

 Port 1 9,6 kbaud,
19,2 kbaud, vagy
187,5 kbaud

4 PPI, PPI Advanced, MPI, és PROFIBUS1

EM 277 Modul 9,6 kbaud -
12 Mbaud

6 per modul PPI Advanced, MPI, és PROFIBUS1

1 Ha egy CP kártyát használunk a STEP 7-Micro/WIN-nek az S7-200 CPU-hoz való csatlakoztatására a Port 0-
án vagy Port 1-en keresztül, csak akkor választhatjuk ki az MPI vagy a DP PROFIBUS profilokat, amikor az S7-
200 eszköz szolgaként van konfigurálva.

Munkavégzés összetett hálózatokkal

Az S7-200 esetén az összetett hálózatok jellemz en több olyan S7-200 mesterb l állnak, melyek a Network
Read (NETR) és a Network Write (NETW) utasításokat használják arra, hogy kommunikáljanak a PPI hálózaton
lev más eszközökkel. Az összetett hálózatok jellemz en olyan speciális problémákat jelentenek, melyek
meggátolhatják a mesternek a szolgával való kommunikációját.

Alacsonyabb adatátviteli sebességen m köd (úgymint 9,6 kbaud, vagy 19,2 kbaud) hálózatban, ekkor minden
egyes mester befejezi a tranzakciót (írás vagy olvasás), miel tt átadná a vezérjelet. 187,5 kbaud esetén
azonban a mester kiad egy kérést a szolgának, és ezután átadja a vezérjelet, mely egy folyamatban lév kérést
hagy a szolgánál.

A 7-33. ábra bemutat egy olyan hálózatot, melynél fennáll a kommunikációs konfliktus lehet sége. Ebben a
hálózatban az 1. állomás, a 2. állomás és a 3. állomás mesterek, melyek Network Read vagy Network Write
utasításokat használnak a 4. állomással való kommunikációhoz. A Network Read és a Network Write utasítások
a PPI protokollt használják, így az összes S7-200 ugyanazt a PPI összeköttetést használja közösen a 4.
állomásnál.

Ebben a példában az 1. állomás kiad egy kérést a 4.
állomáshoz. A 19,2 kbaud fölötti sebesség esetén az 1. állomás
ezután továbbadja a vezérjelet a 2. állomásnak. Ha a 2.
állomás megpróbál kiadni egy kérést a 4. állomásnak, akkor a
2. állomástól érkez kérés elnyomásra kerül, mivel az 1.
állomástól érkezett kérés még jelen van. Minden, a 4.
állomásnak küldött kérés elnyomásra kerül addig, amíg a 4.
állomás be nem fejezi a válaszolást az 1. állomásnak. A 4.
állomásnak újabb kérést másik mester csak akkor adhat ki,
miután az befejezte a válaszolást.

Ahhoz, hogy elkerüljük ezt a konfliktust a 4. állomás
kommunikációs portjánál, mérlegeljük, hogy a 4. állomás
legyen az egyetlen mester a hálózaton, amint az a 7-34. ábrán
látható. Ekkor a 4. állomás adja ki az olvasás/írás kéréseket a
többi S7-200 számára.

7-33. ábra Kommunikációs konfliktus

7-34. ábra A konfliktus elkerülése

Ez a konfiguráció nem csak azt biztosítja, hogy ne legyen konfliktus a kommunikációban, hanem még a több
mesterb l adódó többlet id ráfordítást is lecsökkenti, és lehet vé teszi, hogy a hálózat hatékonyabban

ködjön.

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

237

Bizonyos alkalmazásoknál azonban a mesterek
számának csökkentése nem járható út a
hálózaton. Amikor több mester van, a vezérjel
forgási id t úgy kell irányítani, hogy biztosítsa, a
hálózat ne lépje túl a megcélzott vezérjel forgási
id t. (A forgási id annak az id nek a
mennyisége, mely eltelik attól kezdve, hogy a
mester továbbadja a vezérjelet, addig, amíg a
mester újra megkapja a vezérjelet.)

7-13. táblázat
HSA és Megcélzott vezérjel forgási id
HSA 9.6 kbaud 19.2 kbaud 187.5 kbaud
HSA=15 0,613 s 0,307 s 31 ms
HSA=31 1,040 s 0,520 s 53 ms
HSA=63 1,890 s 0,950 s 97 ms
HSA=126 3,570 s 1,790 s 183 ms

Ha a vezérjelnek a mesterhez való visszatérési ideje nagyobb, mint egy megcélzott vezérjel forgási id , akkor a
mester nem adhat ki kérést. A mester csak akkor adhat ki kérést, amikor a tényleges vezérjel forgási id kisebb,
mint a megcélzott vezérjel forgási id .

A legmagasabb állomáscím (HSA) és az adatátviteli sebesség beállítás az S7-200-nál meghatározza a
megcélzott vezérjel forgási id t. A 7-13. táblázat felsorolja a forgási id ket.

A lassabb adatátviteli sebességeknél, úgymint 9,6 kbaud és 19,2 kbaud a mester megvárja a választ a
kérésére, miel tt továbbadná a vezérjelet. Mivel a kérés/válasz ciklus feldolgozása viszonylag hosszú id t
jelenthet a letapogatási id höz viszonyítva, nagy a valószín sége annak, hogy a hálózaton minden mester
mindig készen áll az adásra, amikor megkapja a vezérjelet. A tényleges vezérjel forgási id ekkor
megnövekedhet, és el fordulhat, hogy némelyik mester nem képes semmilyen kérést feldolgozni. Bizonyos
helyzetekben a mester csak ritkán kap lehet séget a kérések feldolgozására.

Például: Vegyünk egy 10 mesterb l álló hálózatot, mely egy bájtot ad ki 9,6 kbaud sebességgel, melyet 15
érték HSA-val programoztunk. Ebben a példában minden egyes mesternek mindig van egy küldésre kész
üzenete. Amint az a 7-13. ábrán látható, a megcélzott forgási id ehhez a hálózathoz 0,613 sec. Azonban a 7-
11. táblázatban felsorolt teljesítményadat alapján a tényleges vezérjel forgási id , mely szükséges a hálózathoz,
1,48 sec. Mivel a tényleges vezérjel forgási id nagyobb, mint a megcélzott vezérjel forgási id , némelyik
mester nem kap lehet séget arra, hogy kiadja az üzenetét addig, míg néhány kés bbi vezérjel forgás le nem
zajlik.

Egy olyan helyzet javítására, ahol a tényleges vezérjel forgási id nagyobb, mint a megcélzott vezérjel forgási
id , két alapvet lehet ség van:

q Csökkenthetjük a tényleges vezérjel forgási id t úgy, hogy lecsökkentjük a mesterek számát a
hálózatunkban. Alkalmazásunktól függ en ez lehet, hogy nem járható megoldás.

q Megnövelhetjük a megcélzott vezérjel forgási id t úgy, hogy megnöveljük a HSA-t a hálózatban lév
összes mestereszközre.

A HSA megnövelése egyéb problémákat okozhat a hálózatunknál azáltal, hogy befolyásolja azt az id t, amely
alatt az S7-200 mester üzemmódba kapcsolhat, és beléphet a hálózatba. Ha egy id zít t használunk annak
biztosítására, hogy a Network Read és a Network Write utasítások befejezzék végrehajtásukat egy megadott
id n belül, akkor a mester üzemmód kezdeményezésének és az S7-200 mesterként való hozzáadásának
késleltetése a hálózaton az utasítás id túllépését okozhatja. Minimalizálhatjuk a mesterek hozzáadásának
késleltetését azáltal, hogy lecsökkentjük a kihagyás frissítési tényez t (GUF – Gap Update Factor) a hálózaton
lev összes mesterhez.

Amiatt a mód miatt, ahogy a kérések beküldésre és otthagyásra kerülnek a szolgánál 187,5 kbaudig, külön id t
kell hagyni, amikor a megcélzott vezérjel forgási id t kiválasztjuk. Ezért, 187,5 kbaudnál a tényleges vezérjel
forgási id nek kb. felének kell lenni, mint a megcélzott vezérjel forgási id .

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

238

Ahhoz, hogy meghatározzuk a vezérjel forgási id t, használjuk a 7-11. táblázatban lév teljesítmény adatot,
hogy meghatározzuk a Network Read és Network Write m veletekhez szükséges id t. A HMI eszközökhöz
(úgymint TD 200) szükséges id számításához használjuk a 16 byte elküldéséhez tartozó teljesítmény adatot. A
vezérjel forgási id t úgy számoljuk, hogy összeadjuk a hálózaton lév egyes egységek idejét. Az összes id
összeadása a legrosszabb eset forgatókönyvét írja le, ahol az összes eszköz egyazon vezérjel forgás alatt akar
feldolgozni egy kérést. Ez határozza meg a hálózat számára szükséges maximális vezérjel forgási id t.

Például: Vegyünk egy hálózatot, mely 9,6 kbaud sebességgel fut 4 db TD 200-zal, és 4 db S7-200-zal. Minden
egyes S7-200 10 bájt adatot ír egy másik S7-200-ra minden másodpercben. Használjuk a 7-11. táblázatot a
hálózat konkrét átviteli idejének számításához.
4 db TD 200 eszköz 16 bájt adatot küld = 0,66 sec
4 db S7-200 10 bájt adatot küld = 0,63 sec
Összes vezérjel forgási id = 1,29 sec

Ahhoz, hogy ennek a hálózatnak elég ideje legyen a kérések feldolgozására egy vezérjel körbeforgás alatt,
állítsuk be a HSA értékét 63-ra (lásd 7-13. táblázat). A megcélzott vezérjel forgás (1,89 sec) ami nagyobb, mint
a maximális vezérjel forgási id (1,29 sec), biztosítja, hogy minden eszköz a vezérjel minden körbeforgásakor
képes átadni az adatot.
Ahhoz, hogy megnöveljük egy többmesteres hálózat megbízhatóságát, mi a következ m veleteket vehetjük
számításba:

q Változtassuk meg a HMI eszközök frissítési sebességét úgy, hogy több id legyen a frissítések között.
Például, változtassuk meg a TD 200-nál a frissítési sebességet a "lehet leggyorsabb" értékr l a
"másodpercenként egyszer" értékre.

q Csökkentsük le a kérések számát (és a kérések feldolgozásához szükséges hálózati többlet ráfordítást)
azáltal, hogy a Network Read, vagy Network Write m veleteket kombináljuk. Például, ahelyett, hogy kett
Network Read m veletet használnánk, mely egyenként 4 bájtot olvas, használjunk egy Network Read

veletet, mely 8 bájtot olvas. A két 4 bájtos kérés feldolgozásának ideje sokkal nagyobb, mint az egy 8
bájtos kérés feldolgozási ideje.

q Változtassuk meg az S7-200 mesterek frissítési sebességét úgy, hogy azok ne próbáljanak gyorsabban
frissíteni, mint amennyi a vezérjel forgási id .

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

239

Az RS-232/PPI Multi-Master kábel konfigurálása távoli m ködésre

HyperTerminal mint konfigurációs eszköz

Ha a STEP 7-Micro/WIN nem áll rendelkezésre az RS-232/PPI Multi-Master kábel távoli m ködésre való
konfigurálására, akkor felhasználhatjuk a HyperTerminal-t, vagy más "buta" terminálcsomagot is erre a célra. Az
RS-232/PPI Multi-Master kábel beépített menüket tartalmaz arra, hogy eligazítson a kábel távoli m ködésre
való beprogramozásában.

Miközben az RS-232/PPI Multi-Master kábelt HyperTerminal-lal konfiguráljuk, az RS-485 csatlakozót egy S7-
200 CPU-hoz kell csatlakoztatni. Ez a kábel m ködéséhez szükséges 24V-os feszültségellátást biztosítja.
Gondoskodjunk róla, hogy az S7-200 CPU kapjon tápfeszültség ellátást.

Ahhoz, hogy behívjuk a HyperTerminal-t a PC-n, kattintsunk a
Start > Programs > Accessories > Communications >
HyperTerminal menüpontra.

A HyperTerminal alkalmazás elindul és kéri a kapcsolat leírást.
A kapcsolathoz egy nevet kell adni (pl. Multi-Master), majd
rákattintani az OK-ra. Választhatunk egy ikont, vagy
elfogadhatjuk az alapértelmezés ikont az új csatlakozáshoz.
Lásd 7-35. ábra.

7-35. ábra HyperTerminal csatlakozás
leírása

Megjelenik a csatlakozás képerny . Válasszuk ki azt a
kommunikációs portot, melyet használni akarunk, majd
kattintsunk az OK-ra. A következ képerny mely megjelenik,
a COMx tulajdonságok képerny . Fogadjuk el az
alapértelmezés értékeket és kattintsunk az OK-ra. Lásd 7-36.
ábra.

7-36. ábra HyperTerminal csatlakozási
képerny és COMx tulajdonságok képerny

Miután az OK-ra kattintottunk, a kurzor a HyperTerminal
képerny szerkeszt ablakába ugrik, amint az a 7-37. ábrán
látható. Megjegyezzük, hogy a HyperTerminal ablak alján lév
állapotsáv mutatja, hogy csatlakoztunk-e és egy id zít jelzi a
kapcsolatot megteremtése óta eltelt id t.

A menüb l válasszuk ki a Call > Disconnect menüpontot.
Ekkor az állapotsáv jelzi, hogy megszakadt a kapcsolat.

Válasszuk ki a View > Font menüpontot és válasszuk a
Courier New bet típust, majd kattintsunk az OK-ra. 7-37. ábra Többmesteres

HyperTerminal szerkeszt ablak

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

240

Válasszuk ki a File > Properties menüpontot. A Connect
To fülön kattintsunk a Configure gombra, hogy
megjelenítsük a kommunikációs port tulajdonságait. Lásd
7-38. ábra.

A COMx tulajdonságok párbeszédablakban válasszuk ki a
legördül menüb l az adatátviteli sebességet a
másodpercenkénti bitek beállítására. Ki kell választani egy
adatátviteli sebességet 9600 - 115200 bit/sec értékig
(jellemz en 9600). Válasszuk ki a 8 adatbitet, a no parity
(nincs paritás), az egy stop bitet és a no flow control
(folyamatvezérlés letiltása) beállításokat a megfelel
legördül menü segítségével.

A OK gombra kattintással visszatérhetünk a Connect To
fülre.

7-38. ábra A Multi-Master tulajdonságai és a
COMx tulajdonságai

Válasszuk ki a Settings (beállítások) fület. Az Emulation
legördül menüben válasszuk ki az ANSI-t és kattintsunk
az OK-ra. Ezzel visszajutunk a HyperTerminal képerny
szerkeszt ablakába. A képerny alján lév állapotsávnak a
következ t kell mutatnia: "Disconnected ANSI 9600 8-N-1"
amint az a 7-39. ábrán látható.

7-39. ábra HyperTerminal szerkesztés –
Leválasztott ANSI

Ahhoz, hogy kezdeményezzük a kommunikációt az RS-
232/PPI Multi-Master kábellel, gépeljük be "hhh". Az Rx
LED-nek a kábelen villogni kell kb. 1 másodpercig, amíg
begépeljük a "hhh"-t. A TX LED rövid id re bekapcsol,
amint a kábel válaszol a nyelvválasztási kérdéssel.

Írjuk be a választott nyelvhez tartozó számot (használjuk a
backspace gombot az alapértelmezés választás törlésére)
és nyomjuk meg az ENTER gombot.

A 7-40. ábra bemutatja a nyelvválasztó képerny t és az
RS-232/PPI kábel beállítást a távoli m ködést választó
képerny höz.

Ez a képerny ezenkívül megmutatja a kábel firmware
verziószámát is.

7-40. ábra HyperTerminal nyelvválasztás
és RS-232/PPI kábel beállítás

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

241

Az RS-232/PPI kábel távoli üzemre való beállítása képerny végigvezet azokon a lépéseken, melyek
szükségesek a kábel kívánt távoli üzemmód típusra való konfiguráláshoz.

q Ha korábbi STEP 7-Micro/WIN változatunk van, akkor
válasszuk a 2. "PPI single master network with a modem" (PPI
egymesteres hálózat modemmel) beállítást.

q Ha Freeport kommunikációt használunk a modemmel, akkor
válasszuk a 3. pontot.

Például, válasszuk az 1. pontot a 'PPI többmesteres hálózat
modemmel' lehet séget, felhasználva a STEP 7-Micro/WIN 3.2
verzió 4. számú javító csomagját, vagy kés bbi változatot.

A HyperTerminal kijelz , ami a 7-41. ábrán látható, megmutatja
azokat a kapcsoló beállításokat, melyekre szükség van ahhoz, hogy
a STEP 7-Micro/WIN részt tudjon venni a távoli hálózatban
modemek segítségével egy, vagy több mesterrel, és egy vagy több
S7-200 PLC-vel. Egy ilyen hálózat látható a 7-41. ábrán.

7-41. ábra HyperTerminal – RS-232/PPI
kábel beállítás

Miután a bemutatott módon beállítottuk a kapcsolókat,
válasszuk a continue (folytatás) pontot. A következ
HyperTerminal képerny a 7-42. ábrán látható.

A távoli modem (amelyik az RS-232/PPI Multi-Master
kábelhez van csatlakoztatva) a gyári alapértelmezésre
legyen beállítva. A gyári alapértelmezésre beállított
távoli modemmel adjuk be azokat az AT
karakterláncokat, melyek szükségesek a modem
beprogramozásához, hogy együtt tudjon m ködni az
RS-232/PPI Multi-Master kábellel. Jellemz en az
egyetlen elküldend karakterlánc az ATS0=1, mely a
modemet úgy programozza, hogy automatikusan
megválaszolja a bejöv hívásokat az els
csengetésre.

7-42. ábra HyperTerminal – Távoli modem

Ha mobil modemet használunk, melynek szüksége van PIN kódra, akkor használjuk a második AT parancsot a
PIN kód megadásához (a modem által támogatott AT parancsok leírása a modem kezelési utasításában
található meg). Ha módosítani kell az AT parancsokat, akkor végezzük el a kiválasztást és adjuk meg a
szükséges parancsokat, amikor a rendszer kéri azokat. A kérdések tartalmazzák a példa AT parancs
karakterláncokat, hogy ezzel segítséget nyújtsanak a parancsok megformázásában.

Az RS-232/PPI Multi-Master kábel ezeket az AT karakterláncokat kiküldi a modemhez mindig, amikor a kábel
tápfeszültségét bekapcsolják. Gondoskodjunk róla, hogy a modemek már a kábel feszültség alá helyezése el tt,
vagy közel azzal egy id ben megkapják a tápfeszültséget. A modem ki-bekapcsolásakor is gondoskodjunk róla,
hogy a kábel tápfeszültsége is ki legyen kapcsolva. Ez lehet vé teszi, hogy a kábel helyesen konfigurálja a
modemet, és a rendelkezésre álló legnagyobb adatátviteli sebességgel m ködjön.

S7-200 Programozható vezérl rendszer kézikönyv Kommunikáció hálózaton keresztül – 7. fejezet

242

A 7-43. ábrán látható HyperTerminal képerny k
megmutatják, hogyan kell beadni az AT
parancsokat. Ha nincs szükségünk arra, hogy
második AT parancsot adjunk be a felszólításra,
nyomjuk meg az ENTER gombot. Ennek
hatására visszatérünk az AT parancs
módosítása, vagy a kilépés választás
lehet ségéhez. Ha befejeztük az AT parancs
bevitelét, akkor válasszuk a kilépést (Exit).

Miután kiléptünk az RS-232/PPI Multi-Master
kábel HyperTerminal-lal történ konfigurálásából,
húzzuk le a kábelt a PC-r l és dugjuk rá a
modemre. Kapcsoljuk ki és be mind a modem,
mind a kábel tápfeszültségét. Ekkor készen
állunk arra, hogy a kábelt távoli üzemmódban
használhassuk a PPI többmesteres hálózaton.

7-43. ábra HyperTerminal – AT parancsok

Freeport m ködés HyperTerminal-lal
Az RS-232/PPI Multi-Master kábel programozása Freeport m ködésre a HyperTerminal segítségével nagyon
hasonlít az el bbiekben ismertetett példa konfigurálásra. Kövessük a feltett kérdéseket a kábel igényeink szerint
való megkonfigurálásához.

243

88. Hardver hibakeresési útmutató és szoftver
programjavító eszközök

A STEP 7-Micro/WIN biztosít olyan szoftvereszközöket, melyek segítenek a programunk hibajavításában és
kipróbálásában. Ezek közé a szolgáltatások közé tartozik a program állapotának megtekintése, amint azt
végrehajtja az S7-200, annak kiválasztása, hogy hány ütemezési ciklust végezzen az S7-200, és a
kényszerérték adás.
A 8-1. táblázat felhasználható arra, hogy megkeressük az okokat és a lehetséges megoldásokat, amikor hibák
okát vizsgáljuk az S7-200 hardvernél.

A fejezet tartalma:

A program hibakeresés jellemz i.. 244
A program állapot megjelenítése.. 246
Állapotdiagram használata az S7-200-ban lév adat figyelésére és módosítására ... 247
Konkrét értékek kényszerítése ... 248
Programunk futtatása egy megadott számú ütemezési cikluson keresztül.. 248
Hardver hibakeresési útmutató... 249

S7-200 Programozható vezérl rendszer kézikönyv Hardver hibakeresési útmutató és szoftver programjavító eszközök – 8. fejezet

244

A program hibakeresés jellemz i

A STEP 7-Micro/WIN több olyan szolgáltatást nyújt, mely segít a program hibáit megkeresni: könyvjelz k,
kereszt-referencia táblázatok és futási üzemmód közbeni szerkesztések.

Könyvjelz k használata az egyszer program hozzáféréshez

Könyvjelz ket állíthatunk be programunkban, hogy megkönnyítsük a megjelölt (könyvjelz s) sorok közötti
mozgást egy hosszú programon belül. A programunkban át tudunk lépni a következ vagy az el
könyvjelz vel megjelölt sorra.

Kereszt-referencia táblázat program-hivatkozásaink ellen rzésére
A kereszt-referencia táblázat lehet vé teszi, hogy megjelenítsük a kereszt referenciákat és az elemek
használati információját a programunkban.

A kereszt-referencia táblázat azonosítja a
programban használt összes operandust és
azonosítja a programblokk, hálózat vagy sor helyét,
és az utasítás környezetet, ahol az adott operandust
használtuk.

A szimbolikus és abszolút nézet között átválthatjuk az
összes operandus megjelenítését.

8-1. ábra Kereszt-referencia táblázat

Tipp
Ha a kereszt-referencia táblázatban duplán kattintunk egy elemre, akkor a programblokkunknak arra a részére
jutunk, ahol ezt használjuk.

Programunk szerkesztése RUN üzemmódban

Az S7-200 CPU-k 2.0-ás változatai (és újabb) típusai támogatják a futási üzemmódban történ szerkesztéseket.
A futási üzemmód közbeni szerkesztés biztosításának az a célja, hogy lehet vé tegye kisebb változtatások
végrehajtását a felhasználói programban úgy, hogy minimális mértékben zavarja meg a program által felügyelt
folyamatot. Ennek a lehet ségnek a megvalósítása azonban olyan nagyobb program változtatásokat is lehet vé
tesz, melyek nagy hatásúak, s t esetenként még veszélyesek is lehetnek.

Figyelmeztetés
Amikor letöltjük a változásokat egy RUN üzemmódban lév S7-200-ba, akkor a változások azonnal hatással
lesznek a feldolgozási m ködésre. A program RUN üzemmód közbeni megváltoztatása váratlan
rendszerm ködéseket eredményezhetnek, melyek a személyzet halálához, vagy súlyos sérüléshez, illetve a
berendezés károsodásához vezethetnek.
A RUN üzemmód közbeni szerkesztést csak olyan meghatalmazott személy végezheti, aki tisztában van a
RUN üzemmód közbeni szerkesztés hatásaival.

A programszerkesztés RUN üzemmódbeli végrehajtásához az online S7-200 CPU-nak támogatnia kell a RUN
üzemmód közbeni szerkesztéseket, és RUN üzemmódban kell lennie.

1. Válasszuk ki a Debug > Program Edit in RUN menüparancsot.

2. Ha a projekt eltér attól a programtól, ami az S7-200-ban van, akkor felszólítást kapunk elmentésére. A RUN
üzemmód közbeni szerkesztés csak az S7-200-ban lév programon végezhet .

3. A STEP 7-Micro/WIN figyelmeztet arra, hogy RUN üzemmódban végzünk programszerkesztést, és
megkérdezi, hogy folytatjuk-e a m veletet, vagy visszalépünk. Ha a Continue (folytatás) válaszra kattintunk,
a STEP 7-Micro/WIN betölti a programot az S7-200-ból. Ekkor szerkeszthetjük a programunkat RUN
üzemmódban. A szerkesztésre semmilyen megkötöttség nem vonatkozik.

S7-200 Programozható vezérl rendszer kézikönyv Hardver hibakeresési útmutató és szoftver programjavító eszközök – 8. fejezet

245

Tipp
A pozitív (EU) és a negatív (ED) átmenet utasítása egy operandussal együtt látható. Az élekkel kapcsolatos
utasításoknál az információ megtekintéséhez, válasszuk ki a kereszt-referencia ikont a View megtekintés
menüben. Az Edge Usage (él használat) fül felsorolja az élekkel kapcsolatos utasításokat a programunkban.
Ügyeljünk rá, hogy ne végezzünk duplikált él számhozzárendelést, amikor programunkat szerkesztjük.

A program letöltése RUN üzemmódban

A RUN üzemmódban történ szerkesztés lehet vé teszi, hogy csak a mi programblokkunkat töltsük le,
miközben az S7-200 RUN üzemmódban van. Miel tt letöltenénk a programblokkot RUN üzemmódban,
gondoljuk át a RUN üzemmódú módosítás hatását az S7-200-ra a következ helyzetekben:

q Ha letöröltük egy kimenet vezérl logikáját, akkor az S7-200 a kimenetet a következ feszültség ki-
bekapcsolásig, vagy a STOP üzemmódba való átlépésig meg rzi.

q Ha töröltünk egy nagy sebesség számlálót vagy impulzus kimeneti funkciókat, melyek futottak, akkor a
nagy sebesség számláló vagy impulzus kimenet tovább m ködik, míg a tápfeszültséget ki-be nem
kapcsoljuk, vagy át nem lépünk a STOP üzemmódra.

q Ha egy Attach Interrupt utasítást letöröltünk, de nem töröltük le a megszakítási rutint, akkor az S7-200
továbbra is végrehajtja a megszakítási rutint addig, míg a tápfeszültséget ki-be nem kapcsoljuk, vagy nem
történik egy STOP üzemmódra való átmenet. Ugyanígy, ha letöröltünk egy Detach Interrupt utasítást, akkor
a megszakítások nem kerülnek kikapcsolásra addig, míg meg nem történik a következ tápfeszültség ki-be
kapcsolás, vagy a STOP üzemmódra való átmenet.

q Ha egy olyan Attach Interrupt utasítást szúrtunk be, mely feltételes az els letapogatási bit szerint, akkor az
esemény nem aktiválódik a következ tápfeszültség ki-be kapcsolásig, vagy a STOP-RUN üzemmód
váltásig.

q Ha letöröltünk egy Enable Interrupt utasítást, akkor a megszakítás tovább m ködik, amíg meg nem történik
a következ tápfeszültség ki-be kapcsolás, vagy a RUN-ból STOP üzemmódba való átmenet.

q Ha egy vételi doboznak (box-nak) módosítottuk a táblázat címét és a vételi doboz (box) aktív, abban a
pillanatban, amikor az S7-200 átvált a régi programról a módosított programra, akkor az S7-200 a vett
adatot továbbra is a régi táblázat címre írja. A Network Read és a Network Write utasítások hasonló módon

ködnek.

q Minden olyan logikai rész, mely az els letapogatás bit állapotától függ en m ködik, csak akkor kerül
végrehajtásra, ha ki-be kapcsoljuk a tápfeszültséget, vagy megtörténik a STOP-ról RUN-ra való átmenet.
Az els letapogatási bit csak a RUN üzemmódba való átmenetkor íródik be, és ezt nem befolyásolja a RUN
üzemmódban történ szerkesztés.

Tipp
Miel tt letölthetnénk programunkat RUN üzemmódban, az S7-200-nak támogatnia kell a futás közbeni
szerkesztéseket, a program fordításnak hibátlanul meg kell történni, és a STEP 7-Micro/WIN és S7-200
kommunikációjának hibamentesnek kell lennie.
Csak a programblokkot lehet letölteni.

Ahhoz, hogy letöltsük a programunkat RUN üzemmódban, kattintsunk a Download gombra, vagy válasszuk ki a
File > Download menüparancsot. Ha a program sikeresen lefordítódik, a STEP 7-Micro/WIN letölti a
programblokkot az S7-200-ba.

Kilépés a futási üzemmód közbeni szerkesztésb l

A futási üzemmódban végzett szerkesztésb l való kilépéshez válasszuk ki a Debug > Program Edit in RUN
menüparancsot és szüntessük meg a jelöl négyzet bejelölését. Ha a változások még nincsenek elmentve, a
STEP 7-Micro/WIN felszólít, hogy folytassuk a szerkesztést a változások letöltéséhez és a RUN üzemmódú
szerkesztésb l való kilépéshez, vagy letöltés nélkül lépjünk ki.

S7-200 Programozható vezérl rendszer kézikönyv Hardver hibakeresési útmutató és szoftver programjavító eszközök – 8. fejezet

246

A program állapot megjelenítése

A STEP 7-Micro/WIN lehet vé teszi, hogy figyelemmel kísérjük a felhasználói program állapotát, miközben
annak végrehajtása folyik. Amikor figyeljük a program állapotot, a programszerkeszt megjeleníti az utasítás
operandusok értékének állapotát.

Az állapot megjelenítéséhez kattintsunk a Program Status gombon, vagy válasszuk ki a Debug > Program
Status menüparancsot.

A program állapot megjelenítése LAD-ban és FBD-ben

A STEP 7-Micro/WIN két lehet séget nyújt arra, hogy megjelenítsük a LAD és FBD programok állapotát:

q Letapogatás vége állapot: A STEP 7-Micro/WIN megszerzi az állapotkijelzés értékét több ütemezési
ciklusban, és ezután frissíti az állapotképerny kijelzést. Az állapotképerny az egyes elemeknek nem a
pillanatnyi értékét adja vissza végrehajtás közben. A letapogatás végi állapot nem mutatja meg az L
memória, vagy az akkumulátorok állapotát.

Az ütemciklus-végi állapothoz az állapotértékek a CPU minden üzemmódjában frissít dnek.

q Végrehajtási állapot: A STEP 7-Micro/WIN megjeleníti a hálózatok értékeit, amint az elemek végrehajtásra
kerülnek az S7-200-ban. A végrehajtási állapot megjelenítéséhez válasszuk ki a Debug > Use Execution
Status menüparancsot.

A végrehajtási állapothoz az állapotértékek csak akkor frissít dnek, amikor a CPU RUN üzemmódban van.

Tipp
A STEP 7-Micro/WIN egyszer módszert nyújt egy változó állapotának megváltoztatására. Egyszer en
válasszuk ki a változót és jobb oldali gombbal kattintsunk a menüpont opciók megjelenítéséhez.

Annak konfigurálása, hogy az állapot a LAD és FBD programban kerüljön
megjelenítésre

A STEP 7-Micro/WIN sok lehet séget kínál arra, hogy
a programban megjelenítse az állapotot.

A állapotképerny n való megjelenítés
konfigurálásához válasszuk ki a Tools > Options
menüparancsot, válasszuk ki a programszerkeszt t és
kattintsunk a Program Editor fülre, amint az a 8-2.
ábrán látható.

8-2. ábra Az állapotkijelz választási lehet ségei

S7-200 Programozható vezérl rendszer kézikönyv Hardver hibakeresési útmutató és szoftver programjavító eszközök – 8. fejezet

247

A program állapotának megjelenítése STL-ben

Megfigyelhetjük az STL programunk végrehajtási állapotát utasításról utasításra. Egy STL programnál a STEP
7-Micro/WIN megjeleníti az utasítások állapotát a képerny n.

A STEP 7-Micro/WIN az állapot információk összegy jtését az S7-200-ból a szerkeszt ablak tetején lév els
STL utasítással kezd en végzi. Ahogy görgetjük lefelé a szerkeszt ablakot, újabb információt gy jtünk az S7-
200-ból.

A STEP 7-Micro/WIN folyamatosan frissíti a
képerny n lév értékeket. A képerny frissítések
leállításához válasszuk ki a Triggered Pause gombot.
A pillanatnyi érték addig marad a képerny n, amíg
meg nem szüntetjük a Triggered Pause gomb
kiválasztását.

Annak konfigurálása, hogy melyik
paraméterek jelenjenek meg az STL
programban

A STEP 7-Micro/WIN lehet vé teszi, hogy különböz
paraméterek állapotát jelenítsük meg az STL
utasításokhoz. Válasszuk ki a Tools > Options
menüparancsot, válasszuk ki a program szerkeszt t,
és kattintsunk az STL Status fülre. Lásd 8-3. ábra.

8-3. ábra
Az STL állapot kijelzési lehet ségei

Állapotdiagram használata az S7-200-ban lév adat figyelésére és módosítására

Az állapotdiagram lehet vé teszi, hogy olvassunk,
írjunk, kényszerítsünk és figyelemmel kísérjünk
változókat, miközben az S7-200 végrehajtja a
programunkat. Az állapotdiagram elkészítéséhez
válasszuk ki a View > Component > Status Chart
menüparancsot. A 8-4. ábra bemutat egy minta
állapot diagramot.

Készíthetünk több állapot diagramot.

A STEP 7-Micro/WIN eszköztár ikonokat kínál az
állapot diagram növekv rendezéséhez, csökken
rendezéséhez, egyszeri olvasáshoz, minden
felírásához, kényszerítéshez, kényszerítés
megszüntetéséhez, minden kényszerítés
megszüntetéséhez és minden kényszerített adat
beolvasásához.

Egy cella formátumának kiválasztásához válasszuk ki
a Cell pontot és kattintsunk a jobb egérgombbal a
hozzátartozó menü megjelenítéséhez.

8-4. ábra Állapotdiagram

S7-200 Programozható vezérl rendszer kézikönyv Hardver hibakeresési útmutató és szoftver programjavító eszközök – 8. fejezet

248

Konkrét értékek kényszerítése

Az S7-200 lehet vé teszi, hogy bármelyik, vagy mindegyik I/O pontra (I és Q bitek) rákényszerítsünk egy
megadott értéket. Ezenkívül kényszeríthetünk még 16 memória értéket (V vagy M), vagy analóg I/O értéket (AI
vagy AQ) is. A V memória vagy M memória értékek bájtokban, szavakban vagy duplaszavakban állíthatók be.
Az analóg értékek csak szavakban, vagy páros számú bájthatáronként adhatók meg, úgymint AIW6 vagy
AQW14. Minden kényszerített érték eltárolódik az S7-200 permanens memóriájában.

Mivel a kényszerített értékek megváltozhatnak az ütemezési ciklus közben (akár a program, akár az I/O
frissítési ciklus, akár az adatátviteli feldolgozási ciklus által), az S7-200 a kényszerített értékeket az ütemezési
cikluson belül különböz id pontokban beállítja.

q A bemenetek olvasása: Az S7-200 a kényszerített
értékeket alkalmazza, amikor azokat beolvassák

q Vezérl logika végrehajtása a programban: Az S7-200 a
kényszerített értékeket alkalmazza minden azonnali I/O
hozzáféréskor. A kényszerített értékek maximum 16
memóriaértékre kerülnek alkalmazásra a program
végrehajtása után.

q Bármilyen kommunikációs eredmény feldolgozása: Az S7-
200 a kényszerített értéket alkalmazza minden
olvasási/írási kommunikációs hozzáféréskor.

q A kimenetek írása: Az S7-200 a kimenetek kényszerített
értékeit alkalmazza, amint azok írásra kerülnek.

Az állapotdiagramot használhatjuk az értékek kényszerítésére.
Egy új érték kényszerítéséhez lépjünk be az állapot diagram
New Value (új érték) oszlopába, majd nyomjuk meg a Force
gombot az eszköztáron. Egy meglév érték kényszerítéséhez a
pillanatnyi érték oszlopban tegyük kiemelt megjelenítés vé az
értéket, majd nyomjuk meg a Force gombot.

8-5. ábra S7-200 ütemezési ciklus

Tipp
A kényszerítési funkció felülbírálja az azonnali olvasás, vagy azonnali írás utasításokat. A kényszerített funkció
szintén felülbírálja a kimeneti táblázatot, melyet a STOP üzemmódba való átmenetre konfiguráltak. Ha az S7-
200 STOP üzemmódba lép, a kimenet a kényszerített értéket fogja mutatni, nem pedig a kimeneti táblában
konfiguráltat.

Programunk futtatása egy megadott számú ütemezési cikluson keresztül

A hibakeres programunk segítésére a STEP 7-Micro/WIN lehet vé teszi, hogy a programot egy megadott
számú letapogatással futtassuk le.

Lehet ség van arra, hogy az S7-200 csak az els letapogatást végezze el. Ez lehet vé teszi, hogy megfigyeljük
az S7-200-ban az els letapogatás utáni adatokat. Az els letapogatás futtatásához válasszuk ki a Debug >
First Scan menüparancsot.

Megadhatjuk, hogy az S7-200 programunkat korlátozott számú alkalommal végezze el (a letapogatások száma
1 - 65.535-ig terjedhet). Ez lehet vé teszi, hogy megfigyeljük a programunkat, amint az megváltoztatja a
változókat. A végrehajtandó letapogatások számának megadásához válasszuk ki a Debug > Multiple Scans
menüparancsot.

S7-200 Programozható vezérl rendszer kézikönyv Hardver hibakeresési útmutató és szoftver programjavító eszközök – 8. fejezet

249

Hardver hibakeresési útmutató

8-1. táblázat Hibakeresési útmutató az S7-200 hardverhez
Tünet Lehetséges okok Lehetséges megoldás
Leáll a kimenetek m ködése ó A vezérelt eszköz villamos

feszültséglökést okozott, mely
tönkretette a kimenetet

ó Felhasználói program hiba
ó A huzalozás kilazult, vagy hibás
ó Túlzott terhelés
ó A kimeneti pont kényszerítve van

ó Amikor egy induktív terhelést
csatlakoztatunk (úgymint motor vagy Relé
kimenet), akkor megfelel túlfeszültség
elnyomó áramkört kell használni. Lásd: 3.
fejezet.

ó Javítsuk ki a felhasználói programot
ó Ellen rizzük és javítsuk ki a huzalozást
ó Ellen rizzük a terheléseket, megfelelnek-e

a névleges értékeknek
ó Ellen rizzük az S7-200 kényszerített I/O

értékeit
SF (rendszerhiba) lámpa az S7-200-
on bekapcsolt (piros)

A következ k a leggyakoribb hibakódok és
okok:
ó Felhasználói programozási hiba

− 0003 Felügyeleti hiba
− 0011 Közvetett címzés
− 0012 Illegális lebeg pontos

érték
− 0014 Tartomány hiba

ó Villamos zaj (0001-t l 0009-ig)
ó Alkatrész meghibásodás (0001 -l 0010-

ig)

Olvassuk le a fatális hiba kódszámát és nézzük
meg a C függelékben, mit írnak a hibatípusról:
ó Programozási hiba esetén ellen rizzük a

FOR, NEXT, JMP, LBL és Compare
utasítások használatát.

ó Villamos zaj esetén:
− Nézzük meg a huzalozási irányelveket

a 3. fejezetben. Nagyon fontos, hogy
a vezérl út jó földeléssel legyen
összekötve, és a nagy feszültség
vezetékezés ne fusson párhuzamosan
a kisfeszültség vezetékekkel.

− A 24 VDC érzékel tápegység M
kapcsát kössük a földre.

A LED-ek egyike sem kapcsol be ó Kiégett a biztosíték
ó A 24 V-os tápvezetékek meg vannak

cserélve
ó Nem megfelel feszültség

Csatlakoztassunk egy vonal analizátort a
rendszerre, hogy így ellen rizzük a túlfeszültség
csúcsok nagyságát és id tartamát. Ennek az
információnak az alapján adjunk megfelel
túlfeszültség elnyomó eszközt a
rendszerünkhöz.
A huzalozási irányelvek megtalálhatók a 3.
fejezetben. Ez tájékoztatást ad a telepítésr l és
a helyszíni huzalozásról.

Szaggatott m ködés nagy energiájú
eszközökkel kapcsolatban

ó Nem megfelel földelés
ó A huzalok nyomvonala a

vezérl szekrényben
ó Túl rövid késleltetési id a bemeneti

sz knél

A huzalozási irányelvek a 3. fejezetben
találhatók. Nagyon fontos, hogy a vezérl pult
egy jó földeléshez legyen kötve, és a
nagyfeszültség huzalozás ne fusson
párhuzamosan a kisfeszültség huzalozással.
A 24 VDC érzékel tápegység M kapcsát
kössük a földre.
Növeljük meg a bemeneti sz késleltetését a
rendszer adatblokkban.

Tünet Lehetséges okok Lehetséges megoldás
Az adatátviteli hálózat
meghibásodott, amikor küls eszközt
csatlakoztattunk.
Vagy a számítógépen lév port az
S7-200-on lév port, vagy a PC/PPI
kábel sérült meg

Az adatátviteli kábelen keresztül
nemkívánatos áramok folyhatnak, ha nincs az
összes hálózathoz kapcsolt nem szigetelt
eszköz, úgymint PLC-k, számítógépek, vagy
más eszközök, közös referenciához
kapcsolva.
A nemkívánatos áramok kommunikációs
hibákat, vagy az áramkörök meghibásodását
okozhatják.

ó A huzalozási irányelvek a 3. fejezetben
találhatók, a hálózati irányelvek pedig a 7.
fejezetben.

ó Vásároljuk meg a szigetelt PC/PPI kábelt
ó Vásároljuk meg a szigetelt RS-485-r l RS-

485-re a jelismétl t, amikor ezt a gépet
olyan eszközhöz csatlakoztatjuk, mellyel
nem közös a villamos referencia.

Az S7-200 berendezéshez való rendelési
számok az E függelékben találhatók.

Egyéb kommunikációs problémák
(STEP 7-Micro/WIN)

A hálózati kommunikációval kapcsolatos információ a 7. fejezetben található.

Hibakezelés A hibakódokkal kapcsolatos információ a C függelékben található.

S7-200 Programozható vezérl rendszer kézikönyv Hardver hibakeresési útmutató és szoftver programjavító eszközök – 8. fejezet

250

251

9Nyílt hatásláncú mozgásvezérlés az S7-200-zal

Az S7-200 három módszert kínál a nyílt hatásláncú mozgásvezérlésre:

q Impulzus szélesség moduláció (PWM) – beépítve az S7-200-ba sebesség, pozíció vagy kitöltési tényez
szabályozásra

q Impulzus sorozat kimenet (PTO) – beépítve az S7-200-ba sebesség- és helyzetszabályozásra

q EM 253 Pozícionáló Modul – egy kiegészít modul a sebesség- és helyzetszabályozásra

Hogy alkalmazásunkban leegyszer síthessük a helyzetszabályozás használatát, a STEP 7-Micro/WIN egy
helyzetvezérl varázslót kínál, mely lehet vé teszi, hogy teljesen felparaméterezzük a PWM-t, a PTO-t vagy a
Pozícionáló Modult, percek alatt. A varázsló olyan helyzetutasításokat állít el , melyek felhasználhatók
alkalmazásunkban a sebesség és helyzet dinamikus szabályozására. A Pozícionáló Modulhoz a STEP 7-
Micro/WIN ezenkívül kínál még egy olyan vezérl pultot, mely lehet vé teszi, hogy a mozgási m veleteket
szabályozzuk, figyeljük és kipróbáljuk.

A fejezet tartalma:

Áttekintés ... 252
A PWM (impulzusszélesség moduláció) kimenet használata.. 253
Alapinformációk a nyílt hatásláncú helyzetszabályozásra léptet vagy szervomotorok segítségével 255
A helyzetvezérl varázsló által létrehozott utasítások... 260
Hibakódok a PTO utasításokhoz ... 264
A Pozícionáló Modul jellemz i... 265
A Pozícionáló Modul konfigurálása.. 267
A helyzetvezérl varázsló által a Pozícionáló Modul számára létrehozott utasítások ... 273
Mintaprogramok a Pozícionáló Modulhoz .. 285
A Pozícionáló Modul figyelése az EM 253-as vezérl pulttal.. 290
Hibakódok a Pozícionáló Modulhoz és a pozícionáló utasítások... 292
Szakért i témák.. 294
A Pozícionáló Modul által támogatott RP keresési módok magyarázata.. 303

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

252

Áttekintés
Az S7-200 három módszert kínál a nyílt hatásláncú mozgásvezérlésre:

q Impulzus szélesség moduláció (PWM) – beépítve az S7-200-ba sebesség, pozíció vagy kitöltési tényez
szabályozásra

q Impulzus sorozat kimenet (PTO) – beépítve az S7-200-ba sebesség- és helyzetszabályozásra

q EM 253 Pozícionáló Modul – egy kiegészít modul a sebesség- és helyzetszabályozásra

Az S7-200 két olyan digitális kimenetet biztosít (Q0.0 és Q0.1), mely felkonfigurálható a helyzetvezérl
varázslóval, hogy PWM vagy PTO kimeneteként használjuk. A helyzetvezérl varázsló felhasználható az EM
253 Pozícionáló Modul konfigurálására is.

Amikor egy kimenetet PWM üzemmódra konfigurálunk, a kimenet ciklusideje fix, és az impulzus szélességét,
vagyis kitöltési tényez jét szabályozza programunk. Az impulzusszélesség változásai felhasználhatók
alkalmazásunkban a sebesség vagy helyzet szabályozására.

Mikor egy kimenetet PTO üzemre konfigurálunk, akkor egy 50 %-os kitöltési tényez impulzus sorozat képz dik
a sebesség és helyzet nyílt hatásláncú szabályozására mind léptet motorok, mind szervo motorok számára. A
beépített PTO funkció csak az impulzussorozat kimenetet biztosítja. Az irány és a határérték szabályozást a
felhasználói programban kell biztosítani a PLC-be beépített I/O segítségével, vagy a b vít modulokkal.

Az EM 253 Pozícionáló Modul egyetlen impulzus sorozat kimenetet biztosít a beépített irányvezérl tiltó és törl
kimenetekkel. Ezenkívül még tartalmaz külön erre a célra fenntartott bemeneteket is, melyek lehet vé teszik,
hogy a mobilt többféle üzemmódra konfigurálják, többek között automatikus referenciapont keresésre. A modul
egységes megoldást nyújt mind a léptet motorok, mind a szervomotorok sebesség és helyzet szabályozására.

Hogy alkalmazásunkban leegyszer síthessük a helyzetszabályozás használatát, a STEP 7-Micro/WIN egy
helyzetvezérl varázslót kínál, mely lehet vé teszi, hogy teljesen felparaméterezzük a PWM-t, PTO-t vagy
Pozícionáló Modult, percek alatt. A varázsló olyan helyzetutasításokat állít el , melyek felhasználhatók az
alkalmazásunkban a sebesség és helyzet dinamikus szabályozására. A Pozícionáló Modulhoz a STEP 7-
Micro/WIN ezenkívül kínál még egy olyan vezérl pultot, mely lehet vé teszi, hogy a mozgási m veleteket
szabályozzuk, figyeljük és kipróbáljuk.

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

253

A PWM (impulzusszélesség moduláció) kimenet használata

A PWM fix ciklusidej kimenetet biztosít változó kitöltési tényez vel. A PWM kimenet folyamatosan fut, miután
beindítjuk az adott frekvencián (ciklusid). Az impulzusszélesség aszerint változik, ahogy ezt a kívánt vezérlés
megköveteli. A kitöltési tényez kifejezhet a ciklusid százalékos arányában is, vagy az impulzusszélességhez
tartozó id értékként is. Az impulzusszélesség 0 %-tól (nincs impulzus, mindig kikapcsolva) 100 %-ig (nincs
impulzus, mindig bekapcsolva) változhat. Lásd 9-1. ábra.

Mivel a PWM kimenet 0 % - 100 %-ig változhat, ez olyan digitális
kimenetet ad, mely sok tekintetben hasonlít egy analóg
kimenethez. Például a PWM kimenet felhasználható egy motor
vezérléséhez állásból teljes sebességig, vagy felhasználható egy
szelep helyzetének vezérléséhez a zárt állapottól a teljesen
nyitott állapotig.

9-1. ábra Impulzusszélesség
moduláció (PWM)

A PWM kimenet konfigurálása

Ahhoz, hogy felkonfiguráljuk a PWM vezérlés egyik beépített kimenetét, használjuk a STEP 7-Micro/WIN
helyzetvezérl varázslót. A helyzetvezérl beindításához vagy kattintsunk a Tools (eszközök) ikonra a
navigációs sávon, és utána duplán kattintsunk a Position Control Wizard (helyzetvezérl varázsló) ikonra, vagy
válasszuk ki a Tools > Position Control Wizard menüparancsot. Lásd 9-2. ábra.

1. Válasszuk ki a kártyán lev PTO/PWM
ködésének konfigurálását az S7-200 PLC-hez.

2. Válasszuk ki, hogy a Q0.0 vagy a Q0.1 kimenetet
kívánjuk PWM kimeneteként konfigurálni.

3. Ezután válasszuk ki az impulzusszélesség
modulációt (PWM) a legördül
párbeszédablakból, válasszuk ki az id
mértékegységét, mikroszekundumot vagy
milliszekundumot, és adjuk meg a ciklusid t.

4. A varázsló lezárásához kattintsunk a Finish
gombra.

9-2. ábra A PWM kimenet konfigurálása

A varázsló ekkor létrehoz egy utasítást, melyet a PWM kimenet kitöltési tényez jének szabályozására
használhatunk.

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

254

PWMx_RUN utasítás

A PWMx_RUN utasítás lehet vé teszi, hogy a kimenet kitöltési
tényez jét úgy szabályozzuk, hogy az impulzus szélessége 0-tól a
ciklusid nek megfelel impulzusszélességig változzon.

A ciklusbemenet egy szóérték, mely meghatározza a PWM kimenet
ciklusidejét. A megengedett értékek 2 – 65.535 egységnyi id alapig
(mikroszekundum vagy milliszekundum) terjednek attól függ en, hogy
a varázslóban mit adtunk meg.

A Duty_Cycle (kitöltési tényez) bemenet egy szóérték, mely
meghatározza a PWM kimenet impulzusszélességét. A megengedett
értéktartomány 0,0 - 65535 id egységig (mikroszekundum vagy
milliszekundum) terjed attól függ en, hogy mit adtunk meg a
varázslóban.

A hibabájt érték, melyet a PWMx_RUN utasítás visszaad, a
végrehajtás eredményét mutatja. A lehetséges hibakódok leírása a
táblázatban látható.

9-1. táblázat A PWMx_RUN utasítás paraméterei
Bemenetek/kimenetek Típus Operandusok
Cycle, Duty_Cycle WORD IW, QW, VW, MW, SMW, SW, T, C, LW, AC, AIW, *VD, *AC, *LD,

Állandó
Error BYTE IB, QB, VB, MBV, SMB, LB, AC, *VD, *AC, *LD, Állandó

9-2. táblázat A PWMx_RUN utasítás hibakódjai
Hibakód Leírás

0 Nincs hiba, normál végrehajtás.
1 Közbens STOP-ot adtak ki mozgás közben, a STOP parancs sikeresen végrehajtva.

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

255

Alapinformációk a nyílt hatásláncú helyzetszabályozásra léptet vagy
szervomotorok segítségével

Mind az S7-200 PLC-be beépített PTO, mind az EM 253 Pozícionáló Modul egy impulzussorozat kimenetet
használ a léptet motor vagy szervomotor sebességének és helyzetének szabályozására.

A PTO vagy modul a nyílt hatásláncú helyzetszabályozáshoz szakértelmet igényel a mozgásvezérlés területén.
Ennek a fejezetnek nem célja, hogy az e téren kezd ket erre megtanítsa. Mégis nyújt olyan alapinformációkat,
melyek segítenek a STEP 7-Micro/WIN helyzetvezérl varázslóval felkonfigurálni a PTO-t vagy a modult az
alkalmazás céljára.

Maximális és Start/Stop sebességek

A varázsló megkérdezi a maximális sebességet (MAX_SPEED) és a Start/Stop sebességet (SS_SPEED) az
alkalmazásunkhoz. Lásd 9-3. ábra.

q MAX_SPEED: Ide adjuk be a motorunk nyomatékának megfelel optimális üzemi sebesség értékét. A
terhelés meghajtásához szükséges nyomatékot a súrlódás, tehetetlenség és a gyorsulási/lassulási id k
határozzák meg.

q A pozíciószabályozó varázsló kiszámítja és megjeleníti azt a minimális sebességet, amit szabályozhatunk a
Pozícionáló Modullal az általunk megadott MAX_SPEED alapján.

q A PTO kimenetekhez meg kell adni a kívánt start/stop sebességet. Mivel legalább egy ciklus start/stop
sebesség létrejön minden egyes végrehajtott mozgási ciklusnál, olyan start/stop sebességet használjunk,
melynek az id tartama kisebb, mint a gyorsulási/lassulási id .

q SS_SPEED: Ide olyan értéket írjunk be, melyen
belül a motorunk képes meghajtani a terhelést
alacsony sebességen. Ha az SS_SPEED érték túl
alacsony, a motor és a terhelés rázkódhat, vagy
rövid ugrásokkal mozoghat a mozgás kezdetén.
Ha az SS_SPEED érték túl magas, akkor a motor
impulzusokat veszíthet beinduláskor, és a terhelés
túlhajthatja a motort, amikor az megpróbál
megállni.

9-3. ábra Maximális sebesség és Start/Stop
sebesség

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

256

A motorok adatlapjai különböz módon adják meg a start/stop (vagy behúzási/kihúzási) sebességet egy
motorhoz, egy adott terhelésnél. Jellemz en a hasznos SS_SPEED érték a MAX_SPEED érték 5 - 15 %-a közé
esik. Alkalmazásunkhoz megfelel sebesség kiválasztásához nézzük meg motorunk adatlapját. A 9-4. ábra egy
tipikus motor nyomaték/sebesség görbét mutat be.

A terhelés hajtásához
szükséges nyomaték

Motor
nyomaték

Motor nyomaték a
sebesség jellemz k függvényében

Start/Stop sebessé a nyomaték
függvényében

Ez a görbe az alacsonyabb sebesség felé
mozdul el, ahogy a terhelési tehetetlenség
növekszik.

 Start/Stop sebesség
 (SS_SPEED) ehhez a terheléshez

Maximális sebesség mellyel a motor képes hajtani a
terhelést
MAX_SPEED nem haladhatja meg ezt az értéket.

9-4. ábra Tipikus nyomaték - sebességgörbe egy motorhoz

A gyorsulási és lassulási id k bevitele

A konfiguráció részeként be kell állítani a gyorsulási és lassulási id ket. Az alapértelmezés
mind a gyorsulási id re, mind a lassulási id re 1 másodperc. Jellemz en a motorok kevesebb, mint 1
másodperc alatt üzemképessé válnak. Lásd 9-5. ábra. A következ id ket adjuk be milliszekundumban.

q ACCEL_TIME: Az az id , ami szükséges a motornak
a SS_SPEED sebességr l a MAX_SPEED-re való
felgyorsulásához. Alapértelmezés = 1000 ms.

q DECEL_TIME: Az az id , amely ahhoz szükséges,
hogy a motor MAX_SPEED sebességr l
SS_SPEED-re lelassuljon. Alapértelmezés = 1000
ms.

9-5. ábra Gyorsulási és lassulási id k

Tipp
A motor gyorsulási és - lassulási id ket próbálgatással határozzuk meg. Egy nagy érték beadásával kell
kezdenünk. Ezeket az értékeket optimalizáljuk az alkalmazáshoz úgy, hogy fokozatosan csökkentjük az id ket
addig, míg a motor akadozni nem kezd.

Motorsebesség

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

257

A mozgásprofilok konfigurálása

A profil egy el re definiált mozgás leírása, ami tartalmaz egy vagy több mozgási sebességet, mely hatással van
egy helyzetváltozásra egy kezd ponttól egy végpontig. Nem kell profilt definiálnunk ahhoz, hogy a PTO-t vagy a
modult használjuk. A helyzetvezérl varázsló biztosítja azokat az utasításokat, melyeket használnunk kell a
mozgások szabályozásához, anélkül, hogy profilt használnánk.

A profil olyan lépésekben van programozva, melyek tartalmaznak egy gyorsulást a célsebességig, azt követi
egy fix számú impulzus a célsebességen. Egylépéses mozgásoknál vagy a mozgások utolsó lépésénél szintén
lesz egy lassulás célsebességt l (a legutóbbi célsebességt l) a leállásig.

A PTO legfeljebb 100 profilt támogat, míg a modul legfeljebb 25 profilt támogat.

A mozgási profil meghatározása

A helyzetvezérl varázsló végigvezet a mozgásprofil meghatározáson, ahol megadunk minden egyes
mozgásprofilt az alkalmazásunkhoz. Minden egyes profilhoz megválasztjuk a m ködési módot, és
meghatározzuk minden egyes egyedi lépés pontos adatait a profilhoz. A pozíciószabályozó varázsló azt is
lehet vé teszi, hogy minden egyes profilhoz egy szimbolikus nevet adjunk, hogy a profil megadása helyett
egyszer en csak a szimbolikus nevet elég legyen beírni.

A m ködési mód kiválasztás a profilhoz

A profilokat a kívánt m ködési módnak megfelel en konfiguráljuk. A PTO támogatja a relatív helyzetet és az
egyetlen sebességgel történ folyamatos forgást. A Pozícionáló Modul támogatja az abszolút helyzetet, relatív
helyzetet, egyetlen sebességgel való folyamatos forgást és a két sebességgel való folyamatos forgást. A 9-6.
ábra bemutatja a különböz m ködési módokat.

Abszolút helyzet
(Csak Pozícionáló Modul)

0
Zéró

pozíció

Kezd
pozíció

Vég
pozíció

Egyetlen sebesség
Folyamatos forgás

Programunk vezérli, addig, míg
egy másik parancsot (pl. Abort)
ki nem adnak

Egyetlen sebességgel folyamatos
forgás
Indított leállással
(Csak Pozícionáló Modul)

Célsebesség RPS jelek
elérve Stop

Relatív helyzet

Kezd Végpozíció
pozíció a kezd ponttól
 mérve

Két sebességgel folyamatos forgás
(Csak Pozícionáló Modul)
 Célsebesség Célsebesség
 RPS Inaktív áll.-nál RPS aktív állapotnál

9-6. ábra Üzemmód választások a Pozícionáló Modulhoz

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

258

A profil lépéseinek létrehozása

Egy lépés egy olyan fix távolság, melyen a szerszám mozog, beleértve azt a távolságot is, melyet a gyorsulási
és lassulási id alatt tesz meg. PTO esetén az egyes profilokban legfeljebb 29 lépés van megengedve. A modul
az egyes profilokban legfeljebb 4 lépést támogat.

Meg kell adni a célsebességet, a befejez pozíciót vagy
az impulzusok számát minden egyes lépéshez.
Egyszerre csak egy kiegészít lépést lehet bevinni. A 9-
7. ábra bemutat egy egylépéses, kétlépéses,
háromlépéses és négylépéses profilt.

Megjegyezzük, hogy az egylépéses profilnál egy állandó
sebesség szegmens van, a kétlépéses profilnál kett
állandó sebesség szegmens van, és így tovább. A
lépések száma a profilokban megfelel az állandó
sebesség szegmensek számával.

1-lépéses profil 2-lépéses profil

3-lépéses profil 4-lépéses profil

9-7. ábra Minta mozgási profilok

A PTO kimenet felhasználása

A PTO négyszögjel kimenetet biztosít (50 %-os kitöltési ciklus)
egy megadott számú impulzusra. Az egyes impulzusok
frekvenciája vagy ciklusideje lineárisan változik a gyorsulás és
lassulás közbeni frekvenciával, és fix érték marad az állandó
frekvenciájú mozgási részeknél. Miután az el írt számú impulzus
generálása megtörtént, a PTO kimenet kikapcsol, és további
impulzusok nem kerülnek generálásra addig, míg egy új el írást
be nem töltenek. Lásd 9-8. ábra. 9-8. ábra Impulzussorozat kimenet

(PTO)

ciklusid

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

259

A PTO kimenet konfigurálása

Ahhoz, hogy a PTO m velethez tartozó beépített kimenetek egyikét megkonfiguráljuk, használjuk a STEP 7-
Micro/WIN helyzetvezérl varázslóját. A helyzetvezérl varázsló elindításához kattintsunk a Tools ikonra a
navigációs sávban, és ezután kattintsunk duplán a Position Control Wizard ikonra, vagy válasszuk ki a Tools >
Position Control Wizard menüparancsot.

1. Válasszuk ki a kártyára épített PTO/PWM m ködés konfigurációs lehet ségét az S7-200 PLC-hez.

2. Válasszuk ki a Q0.0 vagy Q0.1 kimenetet, amelyiket a PTO kimeneteként konfigurálni szeretnénk.

3. Válasszuk ki a lineáris impulzussorozat kimenetet (PTO) a legördül párbeszédablakból.

4. Amennyiben figyelni akarjuk a PTO által generált impulzusok számát, akkor válasszuk ki a High Speed
Counter-t (nagy sebesség számláló) a jelöl doboz (box) megjelölésével.

5. Adjuk be a MAX_SPEED-et és a SS_SPEED-et a kijelölt szerkeszt mez kbe.

6. Adjuk be a gyorsulási és lassulási id ket a kijelölt szerkeszt ablakokba.

7. A mozgásprofil definíciós képerny ben kattintsunk rá az új profil gombra, hogy ezzel definiálhassunk egy
profilt. Válasszuk ki a kívánt üzemmódot.

A relatív helyzet profilokhoz:

 Töltsük ki a célsebességet és az impulzusok számát. Ezután rákattinthatunk a 'plot step' gombra,
hogy megnézzük a mozgás grafikus megjelenítését.

 Ha több, mint egy lépésre van szükség, akkor kattintsunk a 'step' gombra, és töltsük ki szükség
szerint a lépésinformációkat.

Egy sebesség esetén, folyamatos forgásnál:

 Adjuk meg az egyetlen sebességet a szerkeszt ablakban.

 Amennyiben be szeretnénk fejezni az egysebességen történ folyamatos forgómozgást, kattintsunk
a 'Program a Subroutine' jelöl négyzetre, és adjuk be az impulzusok számát a Stop esemény utáni
mozgás számára.

8. Definiáljunk annyi profilt és lépést, amennyire szükségünk van a kívánt mozgás elvégzéséhez.

9. Ezután válasszuk a Finish gombot a varázsló lezárásához.

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

260

A helyzetvezérl varázsló által létrehozott utasítások

A helyzetvezérl varázsló megkönnyíti a beépített PTO vezérlését azáltal, hogy öt egyedi utasítás-szubrutint
hoz létre. Minden egyes pozícióutasítás a „PTOx_” szövegrésszel kezd dik, ahol az x a modul helye.

PTOx_CTRL szubrutin

A PTOx_CTRL szubrutin (kontrol) engedélyezi és inicializálja a PTO
kimenetet a léptet vagy szervomotorral való használatra. Ezt a
szubrutint csak egyszer használjuk a programunkban, és gondoskodni
kell róla, hogy minden egyes letapogatáskor végrehajtódjon. Az EN
bemenethez mindig az SM0.0-t használjuk bemenetként.

Az I_STOP (azonnali STOP) bemenet egy Bool típusú bemenet.
Amikor ez a bemenet alacsony, akkor a PTO funkció normál módon

ködik. Amikor ez átmegy magasba, a PTO azonnal befejezi az
impulzusok kiadását.

A D_STOP (lassított STOP) bemenet egy Bool típusú bemenet.
Amikor ez a bemenet alacsony, akkor a PTO funkció normál módon

ködik. Amikor ez átmegy magasba, a PTO generál egy
impulzussorozatot, mely a motort leállásig lelassítja.

A Done (kész) kimenet egy Bool típusú kimenet. Amikor a Done bit
magasra van állítva, az azt jelzi, hogy a szubrutint végrehajtotta a
CPU.

Amikor a Done bit magas, a hibabit jelzi a normál befejezést hiba nélkül vagy egy hibakóddal. A hibakódok
definíciója a 9-7. táblázatban látható.

A C_Pos paraméter tartalmazza a modul pillanatnyi helyzetét impulzusszámokként, ha a HSC-t engedélyezte a
varázsló. Egyébként a pillanatnyi helyzet mindig 0.

9-3. táblázat A PTOx_CTRL utasítás paraméterei
Bemenetek/kimenetek Típus Operandusok
I_STOP BOOL I, Q, V, M, SM, S, T, C, L, Energia áramlás
D_STOP BOOL I, Q, V, M, SM, S, T, C, L, Energia áramlás
Done BOOL I, Q, V, M, SM, S, T, C, L
Error BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *AC, *LD
C_Pos DWORD ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *AC, *LD

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

261

A PTOx_RUN szubrutin

A PTOx_RUN szubrutin (profilfuttatás) felszólítja a PLC-t, hogy
hajtson végre egy adott profilt, amely a konfigurációs/profil
táblázatban található.

Az EN bit bekapcsolása engedélyezi a szubrutint. Gondoskodjunk
róla, hogy az EN bit bekapcsolva maradjon addig, míg a Done bit nem
jelzi, hogy a szubrutin végrehajtása befejez dött.

A START paraméter bekapcsolása kezdeményezi a profil
végrehajtását. Minden egyes olyan letapogatáshoz, amikor a START
paraméter be van kapcsolva és a PTO pillanatnyilag nem aktív, az
utasítás aktiválja a PTO-t. Annak biztosítására, hogy csak egy
parancs kerüljön kiküldésre, használjunk egy éldetektáló elemet a
START paraméter bekapcsoló impulzusaként.

A Profil paraméter a mozgási profil számát vagy szimbolikus nevét
tartalmazza.

Az Abort paraméter bekapcsolása felszólítja a Pozícionáló Modult,
hogy állítsa le a pillanatnyi profilt, és lassítson le addig, míg a motor le
nem áll.

A Done paraméter akkor kapcsol be, amikor a modul befejezi az
utasítást.

Az Error paraméter tartalmazza ennek az utasításnak az eredményét.
A hibakódok definíciója a 9-7. táblázatban található.

A C_Profile paraméter tartalmazza a Pozícionáló Modul által pillanatnyilag végrehajtott profilt.

A C_Step paraméter tartalmazza a pillanatnyilag végrehajtott profil lépését.

A C_Pos paraméter tartalmazza a modul pillanatnyi helyzetét impulzusszám formájában, ha a HSC
engedélyezve lett a varázslóban. Egyébként a pillanatnyi helyzet mindig 0.

9-4. táblázat A PTOx_RUN utasítás paraméterei
Bemenetek/kimenetek Típus Operandusok
START BOOL I, Q, V, M, SM, S, T, C, L, Energia áramlás
Profile BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *AC, *LD, Állandó
Abort, Done BOOL I, Q, V,M, SM, S, T, C, L
Error, C_Profile, C_Step BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *AC, *LD
C_Pos DINT ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *AC, *LD

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

262

A PTOx_MAN szubrutin

A PTOx_MAN szubrutin (kézi üzemmód) a PTO kimenetét kézi
üzemmódba teszi. Ez lehet vé teszi, hogy a motort leállítsák,
elindítsák, és különböz sebességeken járassák. Amíg a PTOx_MAN
szubrutin engedélyezve van, semmilyen más PTO szubrutin
végrehajtása nem engedélyezett.

A RUN (Run/Stop) paraméter engedélyezése felszólítja a PTO-t, hogy
gyorsítson fel a megadott sebességre (sebességparaméter). A
sebességparaméter értéke a motor futása közben megváltoztatható. A
RUN paraméter letiltása felszólítja a PTO-t, hogy lassítson le addig,
míg a motor meg nem áll.

A Speed paraméter meghatározza a sebességet, amikor a RUN
engedélyezve van. A sebesség egy DINT (dupla integer) érték az
impulzus/másodperchez. Ez a paraméter megváltoztatható a motor
futása közben.

Az Error paraméter tartalmazza ennek az utasításnak az eredményét.
A hibakódok definíciója a 9-7. táblázatban található.

A C_Pos paraméter tartalmazza a modul pillanatnyi helyzetét impulzusszám formájában, ha a HSC
engedélyezve lett a varázslóban. Egyébként a pillanatnyi helyzet mindig 0.

9-5. táblázat A PTOx_MAN utasítás paraméterei
Bemenetek/kimenetek Típus Operandusok
RUN BOOL I, Q, V, M, SM, S, T, C, L, Energia áramlás
SPEED DINT ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *AC, *LD, Állandó
Error BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *AC, *LD
C_Pos DINT ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *AC, *LD

Tipp
El fordulhat, hogy a PTO nem reagál a sebességparaméter kis változásaira, különösen, ha a konfigurált
gyorsítási/lassítási id rövid, és a konfigurált maximális sebesség és a start/stop sebesség között nagy a
különbség.

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

263

A PTOx_LDPOS utasítás

A PTOx_LDPOS utasítás (helyzetbetöltés) megváltoztatja a PTO
impulzusszámláló pillanatnyi pozícióértékét egy új értékre. Ezt az
utasítást arra is használhatjuk, hogy beállítsunk egy új zéró pozíciót
bármilyen mozgatóparancshoz.

Az EN bit bekapcsolása engedélyezi az utasítást. Gondoskodjunk
róla, hogy az EN bit bekapcsolva maradjon addig, míg a Done bit nem
jelzi, hogy az utasítás végrehajtása befejez dött.

A START paraméter bekapcsolása betölt egy új helyzetet a PTO
impulzusszámlálóba. Minden egyes letapogatásnál, amikor a START
paraméter be van kapcsolva, és a PTO pillanatnyilag nem foglalt, az
utasítás betölt egy új helyzetet a PTO impulzusszámlálóba. Annak
biztosítására, hogy csak egy parancs kerül kiküldésre, használjunk
egy éldetektáló elemet a START paraméter bekapcsoló
impulzusához.

A New_Pos paraméter adja az új értéket, amivel ki kell cserélni a
pillanatnyi helyzetértéket, amit a rendszer jelzett. A pozícióérték
impulzusszámként van kifejezve.

A Done paraméter akkor kapcsol be, amikor a modul befejezte ezt az utasítást.

Az Error paraméter tartalmazza ennek az utasításnak az eredményét. A hibakódok definíciója a 9-7.
táblázatban található.

A C_Pos paraméter tartalmazza a modul pillanatnyi helyzetét impulzusszám formájában, ha a HSC
engedélyezve lett a varázslóban. Egyébként a pillanatnyi helyzet mindig 0.

9-6. táblázat A PTOx_LDPOS utasítás paraméterei
Bemenetek/kimenetek Típus Operandusok
START BOOL I, Q, V, M, SM, S, T, C, L, Energia áramlás
New_Pos, C_Pos DINT ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *AC, *LD
Done BOOL I, Q, V,M, SM, S, T, C, L
Error BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *AC, *LD

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

264

PTOx_ADV szubrutin

A PTOx_ADV szubrutin leállítja a pillanatnyi folyamatos mozgási
profilt, és továbblépteti az impulzusok számát a varázsló
profildefinícióban megadott értékre. A szubrutin akkor jön létre, ha
meg kellett adnunk legalább egyetlen sebességet a folyamatos
forgáshoz a PTOx_ADV opcióval a helyzetvezérl varázslóban
engedélyezve.

Hibakódok a PTO utasításokhoz

9-7. táblázat PTO utasítások hibakódjai
Hibakód Leírás

0 Nincs hiba, normál befejezés.
1 Közvetlen leállítási parancsot adtak ki mozgás közben.

A STOP parancs sikeresen végrehajtódott.
2 Lassított leállítási parancsot adtak ki mozgás közben.

A STOP parancs sikeresen végrehajtódott.
3 Végrehajtási hiba észlelése az impulzusgenerátorban, vagy a PTO táblázat formátumában.

127 A HSC, PLS vagy PTO utasítás egy ENO hibát eredményezett a végrehajtás közben.
128 Nem tudja feldolgozni a kérést. Vagy foglalt a CPU egy másik kérés miatt, vagy nem volt START

impulzus ehhez a kéréshez.
129 Egyidej leg engedélyezve volt a közvetlen STOP és a lassított STOP parancs.
130 A PTO utasítás jelenleg leállítási parancsot ad ki.
132 A megadott profilhoz nincs konfigurálva profilblokk.

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

265

A Pozícionáló Modul jellemz i

A Pozícionáló Modul biztosítja azokat a funkciókat és azt a teljesítményt, melyre szükség van egy egytengely ,
nyílt hatásláncú helyzetszabályozáshoz:

q Nagy sebesség szabályozást biztosít 20 - 200.000 impulzus/szekundum-ig.

q Támogatja a lökésszer (S-görbe) és a lineáris gyorsulást és lassulást.

q Konfigurálható mér rendszert biztosít, mely lehet vé teszi az
adatok bevitelét mérnöki egységekben (úgymint inch vagy
centiméter) vagy impulzusszámként.

q Konfigurálható holtjáték kompenzációt biztosít.

q Támogatja az abszolút, relatív és kézi helyzetszabályozási
módszereket.

q Folyamatos m ködést biztosít.

q 25 mozgási profilt kínál, profilonként 4 sebességváltozással.

q Négy különböz referenciapont keres üzemmódot biztosít,
melyben megválasztható a kezd keresés iránya, és a végleges
megközelítés iránya minden egyes szekvenciához.

q Leszedhet helyszíni huzalozó csatlakozókat biztosít az
egyszer telepítés és eltávolítás céljára.

9-9. ábra EM 253 Pozícionáló Modul

A STEP 7-Micro/WIN segítségével hozzuk létre az összes konfiguráció és profil információt, melyet a
Pozícionáló Modulban használunk. Ez az információ letöltésre kerül az S7-200-ba a programblokkal együtt.
Mivel a helyzetszabályozáshoz szükséges összes információ az S7-200-ban van tárolva, kicserélhetjük a
Pozícionáló Modult anélkül, hogy újra kellene programozni, vagy át kéne konfigurálni a modult.

Az S7-200 8 bitet fenntart a folyamatleképez kimeneti regiszterben (Q memória) a Pozícionáló Modulhoz való
illesztés céljára. Felhasználói programunk az S7-200-ban ezeket a biteket használja a Pozícionáló Modul

ködésének vezérlésére. Ez a 8 kimeneti bit nincs hozzákapcsolva a Pozícionáló Modul egyik fizikai
mez kimenetéhez sem.

A Pozícionáló Modul öt digitális bemenetet és négy digitális kimenetet biztosít, melyek lehet vé teszik a
mozgató alkalmazásunkhoz való illesztést. Lásd 9-8. táblázat. Ezek a bemenetek és kimenetek a Pozícionáló
Modul szempontjából helyiek. Az A függelék részletes m szaki adatokat tartalmaz a Pozícionáló Modulhoz, és
ezen kívül tartalmazza még a Pozícionáló Modul bekötésének huzalozási rajzait a legelterjedtebb
motorfrekvenciaváltó/er sít egységek némelyikével.

9-8. táblázat A Pozícionáló Modul bemenetei és kimenetei
Jel Leírás
STP Az STP bemenet hatására a modul leállítja a folyamatban lév mozgást. Az STP kívánt m ködését

a pozíciószabályozó varázslóban lehet kiválasztani.
RPS Az RPS (referenciapont kapcsoló) bemenet megteremti a kiindulási helyzet referenciapontját az

abszolút mozgató utasításokhoz.
ZP A ZP (Zéró impulzus) bemenet segít megteremteni a kiinduló helyzet referenciapontját. Jellemz en

a motorfrekvenciaváltó/er sít motorfordulatonként egyszer ad impulzust a ZP-re.
LMT+
LMT-

Az LMT+ és LMT- bemenetek meghatározzák a mozgás útjának maximális határait. A
helyzetvezérl varázsló lehet vé teszi, hogy az LMT+ és LMT- bemenetek m ködését
konfiguráljuk.

P0
P1
P0+, P0-
P1+, P1-

A P0 és a P1 nyitott drain- tranzisztoros impulzuskimenetek, melyek vezérlik a motor mozgását
és irányát. A P0+, P0- és a P1+, P1- differenciális impulzuskimenetek, melyek azonos funkciókat
végeznek a P0-val illetve P1-gyel, miközben jó jelmin séget biztosítanak. A nyitott drain-
kimenetek és differenciális bemenetek mind egyidej leg aktívak. A nyitott drain- kimenetek és
differenciál kimenetek alapján a kimenetek mind egyszerre aktívvak. A motor
frekvenciaváltó/er sít illesztési követelményei alapján meg kell választanunk, melyik
impulzuskimenet készletet kell használni.

DIS A DIS egy nyitott drain- tranzisztorkimenet, melyet a motor frekvenciaváltó/er sít tiltására vagy
engedélyezésére használunk.

CLR Egy nyitott drain- tranzisztorkimenet, melyet arra használunk, hogy töröljük a szervo
impulzusszámláló regiszterét.

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

266

A Pozícionáló Modul programozása

A STEP 7-Micro/WIN könnyen kezelhet eszközöket biztosít a Pozícionáló Modul konfigurálására és
programozására. Egyszer en kövessük ezeket a lépéseket:

1. Konfiguráljuk meg a Pozícionáló Modult. A STEP 7-Micro/WIN kínál egy helyzetvezérl varázslót, mellyel
létrehozhatjuk a konfigurációs/profil táblázatot és a helyzetutasításokat. Lásd a Pozícionáló Modul
konfigurálása a 270. oldalon, ahol b vebb tájékoztatás található a Pozícionáló Modul konfigurálásáról.

2. Ellen rizzük a Pozícionáló Modul m ködését. A STEP 7-Micro/WIN tartalmaz egy EM 253-as vezérl pultot
a bemenetek és kimenetek huzalozásának, a Pozícionáló Modul konfigurációja és a mozgási profilok

ködésének vizsgálatára. Az EM 253-as vezérl pulttal kapcsolatban további információk találhatók a 290.
oldalon.

3. Hozzuk létre az S7-200 által végrehajtandó programot. A helyzetvezérl varázsló automatikusan létrehozza
azokat a helyzetutasításokat, melyeket be kell szúrnunk a programba. Lásd 273. oldal, ahol b vebb
tájékoztatás található a pozícióutasításokkal kapcsolatban. Szúrjuk be a következ utasításokat
programunkba.

- A Pozícionáló Modul engedélyezéséhez szúrjuk be a POSx_CTRL utasítást. Használjuk az
SM0.0-t (mindig bekapcsolva) annak biztosítására, hogy ez az utasítás minden letapogatáskor
végrehajtódjon.

- Ahhoz, hogy a motort egy adott helyre mozgassuk, használjuk a POSx_GOTO vagy a POSx_RUN
utasítást. A POSx_GOTO utasítás a programból kapott bemenetek által megadott helyre mozgatja
a motort. A POSx_RUN utasítás végrehajtja azokat a mozgási profilokat, melyeket a
helyzetvezérl varázslóval konfiguráltunk.

- Ahhoz, hogy abszolút koordinátákat használhassunk a mozgatáshoz, meg kell határozni az
alkalmazásunk zéró pozícióját. A zéró pozíció meghatározásához használjuk a POSx_RSEEK
vagy POSx_LDPOS utasítást.

- A többi utasítás, melyet a helyzetvezérl varázsló hozott létre, funkcionalitást biztosít a tipikus
alkalmazásokhoz és opcióként felhasználható a konkrét alkalmazásunkhoz.

4. Fordítsuk le a programot és töltsük le a rendszerblokkot, adatblokkot és a programblokkot az S7-200-ba.

Tipp
A Pozícionáló Modul összekötése több általános léptet motor vezérl vel megtalálható az A függelékben.

Tipp
Ahhoz, hogy megfeleljünk a léptet motor beállításoknak a helyzetvezérl varázslóban, állítsuk a DIP
kapcsolókat a léptet motor vezérl n 10.000 impulzus/fordulat értékre.

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

267

A Pozícionáló Modul konfigurálása

Létre kell hoznunk egy konfiguráció/profil táblázatot a Pozícionáló Modulhoz, hogy a modul vezérelni tudja a
mozgatásai alkalmazásunkat. A helyzetvezérl varázsló meggyorsítja és megkönnyíti a konfigurálási
folyamatot azáltal, hogy lépésr l lépésre végigvezet a konfigurációs folyamaton. A konfigurációs/profil
táblázattal kapcsolatos részletes információ a 294. oldalon a Szakért i témák fejezetben található.

A helyzetvezérl varázsló azt is lehet vé teszi, hogy
offline módon hozzuk létre a konfiguráció/profil
táblázatot. A konfigurációt létrehozhatjuk anélkül, hogy
csatlakoznánk az S7-200 CPU-hoz egy feltelepített
Pozícionáló Modullal.

A helyzetvezérl varázsló futtatásához a
projektünknek már lefordítva kell lennie, és
szimbolikus címzési módra kell állítani.

A helyzetvezérl varázsló elindításához vagy
kattintsunk a Tools ikonra a navigációs sávban, és
azután kattintsunk kett t a Position Control Wizard
ikonra, vagy válasszuk ki a Tools > Position Control
Wizard menüparancsot. 9-10. ábra A helyzetvezérl varázsló

A helyzetvezérl modul konfigurálásához használjuk a STEP 7-Micro/WIN helyzetvezérl varázslóját. Válasszuk
ki az EM 253 helyzetvezérl modul konfigurálási lehet ségét.

A modul helyének bevitele

Adjuk meg a modul kártya csatlakozóaljzat pozícióját (0-s modultól 6-os modulig). Ha a STEP 7-Micro/WIN
csatlakoztatva van a PLC-hez, akkor a Read Modules gombra kell kattintani. Azoknál az S7-200 CPU-knál,
amelyeknek a firmware-je 1.2 verzió el tti, a modult a CPU mellé kell telepíteni.

A mérés típusának kiválasztása

Válasszuk ki a mér rendszert. Kiválaszthatjuk mérnöki egységekben vagy impulzusszám szerint. Ha
impulzusokat választottunk, akkor más információra nincs szükség. Ha mérnöki egységeket választottunk,
akkor a motor egy körbefordulásához szükséges impulzusok száma (lásd a motor vagy a frekvenciaváltó
adatlapját) lesz a mérés alapja (úgymint inch, láb, milliméter vagy centiméter), és a megtett távolság a motor
egy fordulata alatt.

q A STEP 7-Micro/WIN biztosít egy EM 253-as vezérl panelt, mely lehet vé teszi, hogy módosítsuk az
egységek fordulatonkénti számát, miután a Pozícionáló Modult konfiguráltuk.

q Ha megváltoztatjuk kés bb a mérési rendszert, akkor törölni kell az egész konfigurációt, beleérve minden,
a helyzetszabályzó varázsló által létrehozott utasítást is. Ezután be kell adni a választásunkat az új mérési
rendszernek megfelel en.

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

268

Az alapértelmezés bemeneti és kimeneti konfiguráció szerkesztése

Ahhoz, hogy megváltoztassuk vagy megtekintsük az integrált bemenetek/kimenetek alapértelmezés
konfigurációját, válasszuk ki az Advanced Options (szakért i lehet ségek) gombot.

q Használjuk az Input Active Levels (aktív szintek bevitele) fület az aktív szint (magas vagy alacsony)
kiválasztására. Amikor a szintet beállítottuk magasra, akkor egy logikai 1-t olvashatunk le, amikor áram
folyik a bemenetbe. Amikor a szintet alacsonyra állítjuk, akkor a logikai 1-t akkor olvassa a rendszer,
amikor nem folyik áram a bemenetbe. A logikai 1 szint mindig azt jelenti, hogy a feltétel aktív. A LED-ek
akkor világítanak, amikor áram folyik a bemenetbe, függetlenül az aktiválási szintt l. (Alapértelmezés =
aktív magas)

q Az Input Filter Times (bemeneti sz id k) fület használjuk a sz id állandó (0,20 ms-12,80 ms)
kiválasztására az STP, RPS, LMT+ és LMT- bemenetekhez. A sz id állandójának megnövelése
kiküszöböli a nagyobb zajokat, de egyúttal le is lassítja a válaszid t a jelállapot változására.
(Alapértelmezés = 6,4 ms)

q A Pulse and Directional Outputs (impulzus és iránykimenetek) fül segítségével válasszuk ki a kimenetek
polaritását, és válasszuk ki az irányvezérlés módszerét. A polaritás hatásának és az irányvezérlés
módszerének kiválasztásával kapcsolatban lásd a 9-11. és 9-12. ábrákat.

9-11. ábra Forgási lehet ségek pozitív polaritásra

9-12. ábra Forgási lehet ségek negatív polaritásra

Figyelmeztetés
A vezérl eszközök veszélyes állapotba kerülhetnek, és ez kiszámíthatatlan m ködést eredményezhet a
vezérelt berendezésnél. Az ilyen kiszámíthatatlan m ködés halált vagy súlyos személyi sérülést, illetve
berendezés meghibásodást okozhat.

A határérték és leállítási funkciók a Pozícionáló Modulban elektronikus logikai megoldások, melyek nem
biztosítják az elektromechanikai vezérlések által nyújtott védelmet. Mérlegeljük egy vészleállító funkció
használatát, mely elektromechanikusan áthidalja ezt a vezérlést, vagy pedig redundáns védelmeket, melyek
függetlenek a Pozícionáló Modultól és az S7-200 CPU-tól.

A modul fizikai bemenetekre adott válaszának konfigurálása
Ezután válasszuk ki a modul válaszát az LMT+, LMT- és az STP bemenetekre. A választáshoz használjuk a
legördül ablakot: a 'no action' (nincs beavatkozás) (a bemeneti állapot figyelmen kívül hagyása) azt jelenti,
hogy leállítást (alapértelmezés) vagy azonnali leállítást végez a rendszer.

A legnagyobb indítási és leállítási sebesség beadása
Adjuk be az alkalmazásunkhoz szükséges legnagyobb sebességet (MAX_SPEED) és a Start/Stop sebességet
(SS_SPEED).

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

269

Az ugrási paraméterek bevitele

Ezután vigyük be a JOG_SPEED (ugrási sebesség) és a JOG_INCREMENT értékeket.

q JOG_SPEED: A JOG_SPEED (ugrási sebesség a motor számára) az a maximális sebesség, amely
elérhet úgy, hogy közben a JOG parancs aktív marad.

q JOG_INCREMENT: Az a távolság, melyet a szerszám megtesz egy pillanatnyi JOG parancs hatására.

A 9-13. ábra bemutatja az ugrási parancs m ködését. Amikor a Pozícionáló Modul kap egy ugrási parancsot,
beindít egy id zít t. Ha az ugrási parancs 0,5 másodperc letelte el tt befejez dik, akkor a Pozícionáló Modul a
szerszámot a JOG_INCREMENT-ben megadott mennyiséggel mozgatja, az SS_SPEED-ben meghatározott
sebességgel. Ha az ugrási parancs még mindig aktív, amikor a 0,5 másodperc eltelt, akkor a Pozícionáló Modul
felgyorsít az ugrási sebességre (JOG_SPEED). A mozgás addig folytatódik, míg a Jog parancs véget nem ér.
Ekkor a Pozícionáló Modul végrehajt egy lassított leállást. A Jog parancs engedélyezhet az EM 253
vezérl pultról, vagy egy pozícionáló utasítással.

 Sebesség

Távolság
JOG_INCREMENT A JOG parancs több mint
a JOG parancs 0,5 mp-nél 0,5 mp-ig aktív
rövidebb ideig aktív

9-13. ábra Az ugrási (JOG) m velet szemléltetése

A gyorsulási id bevitele
A gyorsulási id t és a lassulási id t a szerkeszt dobozokban (box-okban) kell beadni.

A berántási id bevitele

Az egylépéses mozgásokhoz adjuk meg a berántási id kompenzációt. Ez egy finomabb helyzetszabályozást
biztosít azáltal, hogy lecsökkenti a berántást (a változás mértéke) a gyorsulási és lassulási részeknél a mozgási
profilban. Lásd 9-14. ábra.

A berántási id kompenzációt úgy is nevezik, hogy "S görbe profilozás". Ez a kompenzáció egyaránt
alkalmazásra kerül a gyorsulási és lassulási görbe kezdeti és befejez részében. A berántási kompenzáció nem
vonatkozik a zéró sebesség és az SS_SPEED közötti kezdeti és végs lépésre.

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

270

A berántási kompenzációt a JERK_TIME id érték
bevitelével adjuk meg. Ez az az id , ami
szükséges a gyorsuláshoz, hogy a zéróról a
maximális gyorsulási sebességre váltson át a
motor. Ha hosszabb a berántási id , akkor a
zökken mentesebb m ködést kisebb össz-
ciklusid növekedéssel érjük el, mint amit elérnénk
az ACCEL_TIME (gyorsulási id) és DECEL_TIME
(lassulási id) csökkentésével. Zéró érték azt
jelenti, hogy nem alkalmazunk semmilyen
kompenzációt.

(Alapértelmezés = 0 ms) 9-14. ábra Berántás kompenzáció

Tipp
Jó kezd értéknek tekinthet a JERK_TIME paraméterhez, ha az ACCEL_TIME 40 %-át adjuk be.

A referenciapont és a keresési paraméterek konfigurálása

Válasszuk ki, hogy alkalmazásunkhoz használunk vagy nem használunk referenciapontot.

q Ha az alkalmazásunk azt igényli, hogy a mozgás egy abszolút helyzett l induljon, vagy arra hivatkozzon,
akkor létre kell hozni egy referenciapontot (RP) vagy zéró pozíciót, ami rögzíti a pozíciómérések helyét egy
ismert pont pozícióban a fizikai rendszerben.

q Ha referenciapontot használunk, akkor meg kell határozni a referenciapont automatikus áthelyezésének a
módját. A referenciapont automatikus helymeghatározásának folyamatát nevezik referenciapont
keresésnek. A referenciapont keresési folyamathoz a varázslóban két lépés szükséges.
Adjuk be a referenciapont keresési sebességeket (a gyors keresési sebességet és a lassú keresési
sebességet). Határozzuk meg a kiindulási keresési irányt és a végs referenciapont közelítési irányt.
Határozzuk meg a fejlett RP opciógombokat a referenciapont eltolás és a holtjáték kompenzációs értékek
beviteléhez.
RP_FAST az a kezdeti sebesség, melyet a modul használ, amikor egy RP keresési parancsot hajt végre.
Jellemz en az RP_FAST körülbelül a MAX_SPEED érték 2/3-a.
RP_SLOW az RP-hez való közelítés végs sebessége. Lassabb sebességet használunk az RP
közelítéséhez, hogy ne tévessze el a rendszer. Az RP_SLOW értéke jellemz en az SS_SPEED értékkel
megegyezik.
RP_SEEK_DIR az RP keresési m velet kezdeti iránya. Jellemz en ez az irány a munkazónából az RP
közelébe tartó irány. A végállás kapcsolók fontos szerepet játszanak annak a tartománynak a
meghatározásában, melyben az RP-t keressük. Amikor egy RP keresési m veletet hajtunk végre, akkor
egy végállás kapcsoló megérintése ellentétes irányú mozgást vált ki, mely lehet vé teszi a keresés
folytatását. (Alapértelmezés = negatív)
RP_APPR_DIR az RP megközelítésének végs iránya. Ahhoz, hogy lecsökkentsük a holtjátékot és
nagyobb pontosságot biztosítsunk, a referenciapontot ugyanabban az irányban kell megközelíteni, mint
amit a referenciaponttól a munkazónához használunk. (Alapértelmezés = pozitív)

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

271

q A helyzetvezérl varázsló fejlett referenciapont lehet séget nyújt, ami lehet vé teszi, hogy megadjunk egy
RP eltolást (RP_OFFSET), mely az RP-t l a zéró pozícióig mérhet távolság. Lásd 9-15. ábra.

RP_OFFSET: Az RP távolsága a fizikai mér rendszer
zéró pozíciójától. Alapértelmezés = 0.

Holtjáték kompenzáció: Az a távolság, amennyivel a
motornak el kell mozdulnia, hogy kiküszöbölje a
lötyögést (holtjátékot) a rendszerben egy irányváltáskor.
A holtjáték kompenzáció mindig pozitív érték.
Alapértelmezés = 0.

9-15. ábra Összefüggés az RP és a zéró
pozíció között

Válasszunk egy Referencia pont keresési szekvenciát.

q A Pozícionáló Modul tartalmaz egy referenciapont váltó (RPS) bemenetet, melyet akkor használunk, amikor
az RP-t használjuk. Az RP-t egy pontos helynek az TPS-hez viszonyított megkeresési módszere
azonosítja. Az RP lehet az RPS aktív zóna középpontján, az RP lehet az RPS aktív zóna szélén, vagy az
RP elhelyezkedhet egy adott számú zéró impulzus (ZP) bemeneti átmenetre az RPS aktív zóna szélét l.
A sorrend, melyet a Pozícionáló Modul felhasznál a referenciapont keresésekor, konfigurálható. A 9-16.
ábra bemutat egy egyszer sített rajzot az alapértelmezés RP keresési sorrendr l. Az RP keresési
sorrendhez a következ lehet ségek közül választhatunk:
0. RP keresési mód: Nem hajt végre RP keresési sorrendet.
1. RP keresési mód: Az az RP, ahol az RPS bemenet aktívba megy, amikor a munkazóna fel l közelítünk.
(Alapértelmezés.)

2. RP keresési mód: Az RP az RPS
bemenet aktív tartományán belül középen
helyezkedik el.

3. RP keresési mód: Az RP az RPS bemenet
aktív tartományán kívül helyezkedik el. Az
RP_Z_CNT megadja, hogy mennyi ZP (zéró
impulzus) bemenetet kell kapni, miután az
RPS inaktívvá válik.

4. RP keresési mód: Az RP általában az RPS
bemenet aktív tartományán belül van:
RP_Z_CNT megadja, hogy mennyi ZP (zéró
impulzus) bemeneti számot kell kapni, miután
az RPS aktívvá válik.

9-16. ábra alapértelmezés RP Keresési
szekvencia (egyszer sített)

Tipp
Az RPS aktív terület (mely az a távolság, ahol az RPS bemenet aktív marad) nagyobb kell hogy legyen, mint
az RP_FAST sebességr l való lelassulás az RP_SLOW sebességre. Ha a távolság túl rövid, akkor a
Pozícionáló Modul hibát generál.

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

272

Parancs bájt

Ezután adjuk be a Q bájt címet a parancsbájthoz. A parancsbájt a 8 digitális kimenet címe, mely a leképez
regiszterben fenn van tartva a Pozícionáló Modul illesztésére. Az I/O számozás leírása a 4. fejezet 4-10.
ábráján található.

A mozgási profil meghatározása

A mozgási profil definíciós képerny n kattintsunk az új profil gombra, hogy meghatározhassuk az új profilt.
Válasszuk ki a kívánt m ködési módot.

q Abszolút helyzetprofilhoz:
Töltsük ki a célsebességet és a véghelyzetet. Ezután rákattinthatunk a lépéskirajzoló gombra, hogy
megnézzük a mozgás grafikus ábrázolását.
Ha több, mint egy lépésre van szükség, kattintsunk az új lépés gombra, és töltsük ki a lépésinformációt,
szükség szerint.

q Relatív helyzetprofilhoz:
Töltsük ki a célsebességet és a véghelyzetet. Ezután rákattinthatunk a lépéskirajzoló gombra, hogy
megnézzük a mozgás grafikus ábrázolását.
Ha több, mint egy lépésre van szükség, kattintsunk az új lépés gombra, és töltsük ki a lépésinformációt,
szükség szerint.

q Egysebességes folyamatos forgáshoz:
Adjuk be az egyetlen sebesség értékét a szerkeszt ablakban.
Válasszuk ki a forgásirányt.
Ha be kívánjuk fejezni az egysebességes folyamatos mozgást az RPS bemenet felhasználásával, akkor
kattintsunk a jelöl négyzetre.

q Kétsebességes folyamatos forgáshoz:
Adjuk be az RPS magas állapotához tartozó célsebesség értéket a szerkeszt ablakban.
Adjuk be az RPS alacsony állapotához tartozó célsebesség értéket a szerkeszt ablakban.
Válasszuk ki a forgásirányt.

Adjunk meg annyi profilt és lépést, amennyi szükséges a kívánt mozgás elvégzéséhez.

A konfiguráció befejezése

Miután konfiguráltuk a Pozícionáló Modul m ködését, egyszer en kattintsunk a Finish gombra, és a
helyzetvezérl varázsló elvégzi a következ feladatokat:

q Beszúrja a modul konfigurációs és profil táblázatot az adatblokkba az S7-200 programunk számára.

q Létrehoz egy globális szimbólumtáblát a mozgási paraméterekhez.

q Beadja a mozgási utasítási szubrutinokat a projekt programblokkba, hogy azt használjuk az
alkalmazásunkhoz.

Bármely konfigurációs vagy profil információ módosításához újra futtathatjuk a helyzetvezérl varázslót.

Tipp
Mivel a helyzetvezérl varázsló változtatásokat végez a programblokkon, az adatblokkon és a
rendszerblokkon, gondoskodjunk róla, hogy mind a három blokkot letöltsük az S7-200 CPU-ra. Ellenkez
esetben a Pozícionáló Modul lehet, hogy nem rendelkezik azokkal a programösszetev kkel, melyekre
szüksége van a helyes m ködéshez.

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

273

A helyzetvezérl varázsló által a Pozícionáló Modul számára létrehozott utasítások

A helyzetvezérl varázsló egyszer bben hozza létre a vezérlést a Pozícionáló Modul számára azáltal, hogy
egyedi utasítás szubrutinokat hoz létre a kiválasztott modulpozíció és konfiguráció alapján. Az egyes
pozícionáló utasítások a "POSx_" bet sorral kezd dnek, ahol x a modul helye. Mivel minden egyes pozícionáló
utasítás egy szubrutin, a 11 pozícionáló utasítás 11 szubrutint használ.

Tipp
A pozícionáló utasítások a programunk számára szükséges memóriamennyiséget maximum 1700 bájttal
megnövelik. Törölhetjük a használaton kívüli pozícionáló utasításokat, hogy ezzel csökkentsük a szükséges
memória mennyiségét. A törölt pozícióutasítások helyreállításához egyszer en futtassuk le újra a
pozíciószabályozó varázslót.

Irányelvek a pozícionáló utasítások használatához

Gondoskodjunk róla, hogy egyszerre csak egy pozícióutasítás legyen aktív.

A POSx_RUN és POSx_GOTO utasítást végrehajthatjuk egy megszakítási rutinból. Nagyon fontos azonban,
hogy ne próbáljunk meg elindítani egy utasítást a megszakítási rutinon belül, ha a modul egy másik parancs
feldolgozásával van elfoglalva. Ha elindítunk egy utasítást egy megszakítási rutinban, akkor a POSx_CTRL
utasítást használhatjuk annak figyelésére, hogy mikor fejezte be a Pozícionáló Modul a mozgást.

A helyzetvezérl varázsló automatikusan konfigurálja be a sebességparamétereket (Speed, C_Speed) és a
helyzetparamétereket (Pos vagy C_Pos) az általunk kiválasztott mérési rendszernek megfelel en. Az
impulzusokhoz ezek a paraméterek DINT (dupla pontos egész) értékek. A mérnöki egységekhez a paraméterek
REAL (valós) értékek a kiválasztott egységtípushoz. Például: a centiméter (cm) kiválasztása esetén a
paraméter valós értékként kerül eltárolásra és cm-ben, a sebességparaméter valós értékben
centiméter/szekundum (cm/sec) kerül tárolásra.

A speciális helyzetvezérl feladatokhoz a következ helyzetutasításokra van szükség:

q Helyezzük el a programunkban a POSx_CTRL utasítást, és használjuk az SM0.0 érintkez t arra, hogy
minden letapogatásban végrehajtódjon.

q Egy abszolút helyzethez való mozgáshoz el ször egy POSx_RSEEK vagy POSx_LDPOS utasítást kell
használni a zéró pozíció meghatározásához.

q Egy konkrét helyre való mozgáshoz, mely a programunkból érkez bemeneteken alapszik, használjuk a
POSx_GOTO utasítást.

q Az általunk a helyzetvezérl varázslóval konfigurált mozgási profilok futtatásához használjuk a POSx_RUN
utasítást.

A többi pozícióutasítás opcionális.

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

274

POSx_CTRL utasítás

A POSx_CTRL utasítás (vezérlés) engedélyezi és inicializálja a
Pozícionáló Modult úgy, hogy automatikusan felszólítja, töltse be a
konfigurációs/profil táblázatot mindig, amikor az S7-200 átvált RUN
üzemmódra.

Ezt az utasítást egyszer használjuk a projektünkben, és gondoskodjunk
róla, hogy a programunk meghívja ezt az utasítást minden
letapogatáskor. Az SM0.0-t (mindig bekapcsolva) használjuk az EN
paraméter bemeneteként.

A MOD_EN paraméternek bekapcsolva kell lenni, hogy engedélyezze a
többi pozícióutasításnak, hogy parancsot küldjön a Pozícionáló
Modulnak. Ha a MOD_EN paraméter kikapcsol, akkor a pozíciómodul
megszakít minden parancsot, ami folyamatban van.

A POSx_CTRL utasítás kimeneti paraméterei adják a Pozícionáló Modul
pillanatnyi állapotát.

A Done paraméter akkor kapcsol be, amikor a Pozícionáló Modul
befejez valamilyen utasítást.

Az Error paraméter ennek az utasításnak az eredményét tartalmazza. A
hibakódok meghatározása a 9-20. táblázatban található.

A C_Pos paraméter a modul pillanatnyi helyzete. A mértékegységek alapján az érték vagy impulzusszám
(DINT) vagy a mérnöki egységek száma (REAL).

A C_Speed paraméter megadja a modul pillanatnyi sebességét. Ha Pozícionáló Modul konfigurálásánál a
mérési rendszerhez az impulzust választottuk, akkor a C_Speed DINT érték az impulzus/másodperc
számértékét tartalmazza. Ha a mérési rendszert mérnöki egységekre konfiguráltuk, akkor a C_Speed egy REAL
érték, mely a kiválasztott mérnöki egységek/másodperc értéket tartalmazza (REAL).

A C_Dir paraméter mutatja a motor pillanatnyi irányát.

9-9. táblázat A POSx_CTRL utasítás paraméterei
Bemenetek/kimenetek Típus Operandusok
MOD_EN BOOL I, Q, V, M, SM, S, T, C, L, Energia áramlás
Done, C_Dir BOOL I, Q, V, M, SM, S, T, C, L
Error BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *AC, *LD
C_Pos, C_Speed DINT,

REAL
REAL ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *AC, *LD

Tipp
A Pozícionáló Modul csak tápfeszültség bekapcsoláskor vagy a konfiguráció betöltés parancs esetén olvassa
be a konfiguráció/profil táblázatot.

 Ha a helyzetvezérl varázslót használjuk a konfiguráció módosításához, akkor a POSx_CTRL utasítás
automatikusan felszólítja a Pozícionáló Modult, hogy töltse be a konfiguráció/profil táblázatot mindig,
amikor az S7-200 CPU átvált futási (RUN) üzemmódra.

 Ha EM 253 vezérl pultot használunk a konfiguráció módosításához, az Update Configuration gombra való
kattintás kiadja a parancsot a Pozícionáló Modulnak, hogy töltse be az új konfiguráció/profil táblázatoz.

 Ha másik módszert használunk a konfiguráció módosítására, akkor szintén ki kell adni a Reload the
Configuration (konfiguráció újratöltése) parancsot a Pozícionáló Modulnak, hogy töltse be a
konfiguráció/profil táblázatot. Különben a Pozícionáló Modul továbbra is a régi konfiguráció/profil táblázatot
használja.

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

275

POSx_MAN utasítás

A POSx_MAN utasítás (kézi üzemmód) a Pozícionáló Modult kézi
üzemmódba teszi át. Ez lehet vé teszi, hogy a motor különböz
sebességekkel járjon vagy ugorjon pozitív vagy negatív irányba. Míg a
POSx_MAN utasítás engedélyezve van, csak a POSx_CTRL és
POSx_DIS utasítás megengedett.

Egyszerre csak egyet lehet engedélyezni a RUN, JOG_P vagy JOG_N
bemenetek közül.

A RUN (Run/Stop) paraméter engedélyezése felszólítja a Pozícionáló
Modult, hogy gyorsítson fel a megadott sebességre (Speed paraméter)
és irányra (Dir paraméter). A sebességparaméter megváltoztatható a
motor futása közben, de az irányparaméternek állandónak kell
maradnia. Ha letiltjuk a RUN paramétert, az felszólítja a Pozícionáló
Modult, hogy lassítson addig, míg a motor le nem áll.

A JOG_P (pozitív forgás ugrás) vagy a JOG_N (negatív forgás ugrás) paraméter engedélyezése felszólítja a
Pozícionáló Modult, hogy ugorjon vagy pozitív vagy negatív irányba. Ha a JOG_P vagy JOG_N paraméter
kevesebb, mint 0,5 másodpercig van engedélyezve, akkor a Pozícionáló Modul impulzusokat ad ki, hogy
megtegye a JOG_INCREMENT-ben el írt távolságot. Ha a JOG_P vagy JOG_N paraméter 0,5 másodpercig
vagy annál tovább engedélyezve marad, akkor a mozgatómodul elkezd gyorsítani a megadott JOG_SPEED
ugrási sebességre.

A Speed paraméter meghatározza a sebességet, amikor a RUN engedélyezve van. Ha a Pozícionáló Modul
mér rendszerét impulzusokra programoztuk, akkor a sebesség DINT érték lesz, mely az impulzusok
másodpercenkénti értéke. Ha a Pozícionáló Modul mér rendszere mérnöki egységekre van konfigurálva, akkor
a sebesség egy REAL érték a másodpercenkénti egységek kifejezésére. Ez a paraméter megváltoztatható a
motor forgása közben.

Tipp
Lehet, hogy a Pozícionáló Modul nem reagál a kis változásokra a sebességparaméterben, különösen, ha a
konfigurált gyorsítási vagy lassítási id rövid, és a konfigurált maximális sebesség és a start/stop sebesség
közötti különbség nagy.

A Dir paraméter meghatározza a mozgás irányát, amikor a RUN engedélyezve van. Ezt az értéket nem lehet
megváltoztatni, amikor a RUN paraméter engedélyezve van.

Az Error paraméter tartalmazza az utasítás eredményét. A hibakódok meghatározása a 9-20. táblázatban
található.
A C_Pos paraméter tartalmazza a modul pillanatnyi helyzetét. A kiválasztott mértékegységek alapján az érték
vagy impulzusszám (DINT) vagy mérnöki egységek száma (REAL).

A C_Speed paraméter tartalmazza a modul pillanatnyi sebességét. A kiválasztott mértékegységek alapján az
érték vagy impulzusszám/másodperc (DINT) vagy mérnöki egységek száma/másodperc (REAL).
A C_Dir paraméter mutatja a motor pillanatnyi állapotát.

9-10. táblázat A POSx_MAN utasítás paraméterei
Bemenetek/kimenetek Típus Operandusok
RUN, JOG_P, JOG_N BOOL I, Q, V, M, SM, S, T, C, L, Energia áramlás
Speed DINT,

REAL
ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *AC, *LD, Állandó

Dir, C_Dir BOOL I, Q, V, M, SM, S, T, C, L
Error BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *AC, *LD
C_Pos, C_Speed DINT,

REAL
ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *AC, *LD

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

276

POSx_GOTO utasítás

A POSx_GOTO utasítás felszólítja a Pozícionáló Modult, hogy menjen a
kívánt helyre.

Az EN bit bekapcsolása engedélyezi az utasítást. Gondoskodjunk róla,
hogy az EN bit bekapcsolva maradjon addig, míg a DONE bit nem jelzi,
hogy az utasítás végrehajtása befejez dött.

A START paraméter bekapcsolása elküld egy GOTO parancsot a
Pozícionáló Modulnak. Minden egyes letapogatáskor, amikor a START
paraméter be van kapcsolva, és a Pozícionáló Modul pillanatnyilag nem
elfoglalt, az utasítás kiküld egy GOTO parancsot a Pozícionáló Modulnak.
Annak biztosítására, hogy egyszerre csak egy GOTO parancs kerüljön
kiküldésre, használjunk egy él-érzékel elemet a START paraméter
bekapcsoló impulzusához.

A Pos paraméter tartalmaz egy értéket, mely vagy azt a helyet jelzi, ahova
el kell mozdulni (abszolút mozgásnál), vagy a mozgás távolságát (relatív
mozgásnál). A kiválasztott mértékegységek alapján az érték vagy
impulzusszám (DINT) vagy a mérnöki egységek száma (REAL).

A Speed paraméter határozza meg a mozgás maximális sebességét. A
mértékegységek alapján az érték vagy impulzusszám/másodperc (DINT)
vagy a mérnöki egységek száma/másodperc (REAL).

Az üzemmód paraméter választja ki a mozgás típusát:
0 – Abszolút helyzet
1 – Relatív helyzet
2 – Egysebességes folyamatos pozitív forgás
3 - Egysebességes folyamatos negatív forgás

A Done paraméter akkor kapcsol be, amikor a Pozícionáló Modul befejezte az utasítás végrehajtását.
Az Abort paraméter bekapcsolása felszólítja a Pozícionáló Modult, hogy hagyja abba a pillanatnyi profilt, és
lassítson le addig, amíg a motor le nem áll.

Az Error paraméter tartalmazza az utasítás eredményét. A hibakódok meghatározása a 9-20. táblázatban
található.

A C_Pos paraméter tartalmazza a modul pillanatnyi helyzetét. A kiválasztott mértékegységek alapján az érték
vagy impulzusszám (DINT) vagy mérnöki egységek száma (REAL).

A C_Speed paraméter tartalmazza a modul pillanatnyi sebességét. A kiválasztott mértékegységek alapján az
érték vagy impulzusszám/másodperc (DINT) vagy mérnöki egységek száma/másodperc (REAL).

9-11. táblázat A POSx_GOTO utasítás paraméterei
Bemenetek/kimenetek Típus Operandusok
START BOOL I, Q, V, M, SM, S, T, C, L, Energia áramlás
Pos, Speed DINT,

REAL
ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *AC, *LD, Állandó

Mode BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *AC, *LD, Állandó
Abort, Done BOOL I, Q, V, M, SM, S, T, C, L
Error BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *AC, *LD
C_Pos, C_Speed DINT,

REAL
ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *AC, *LD

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

277

POSx_RUN utasítás

A POSx_RUN utasítás (profilfuttatás) felszólítja a Pozícionáló Modult,
hogy hajtsa végre a mozgatási m veletet a konfigurációs/profil
táblázatban tárolt konkrét profil alapján.

Az EN bit bekapcsolása engedélyezi az utasítást. Gondoskodjunk róla,
hogy az EN bit bekapcsolva maradjon addig, míg a DONE bit nem jelzi,
hogy az utasítás végrehajtása befejez dött.

A START paraméter bekapcsolása elküld egy RUN parancsot a
Pozícionáló Modulnak. Minden egyes letapogatáskor, amikor a START
paraméter be van kapcsolva, és a Pozícionáló Modul pillanatnyilag nem
foglalt, az utasítás kiküld egy RUN parancsot a Pozícionáló Modulnak.
Annak biztosítására, hogy egyszerre csak egy parancs kerüljön
kiküldésre, használjunk egy él-érzékel elemet a START paraméter
bekapcsoló impulzusához.

A Profil paraméter tartalmazza a mozgási profil számát vagy szimbolikus
nevét. Választhatjuk a fejlett mozgatási parancsokat is (118-127). A
mozgatási parancsokkal kapcsolatban a 9-26. táblázatban található
tájékoztatás.

Az Abort paraméter bekapcsolása felszólítja a Pozícionáló Modult, hogy
hagyja abba a pillanatnyi profilt, és lassítson le addig, amíg a motor le
nem áll.

A Done paraméter akkor kapcsol be, amikor a Pozícionáló Modul befejezte az utasítás végrehajtását.

Az Error paraméter tartalmazza az utasítás eredményét. A hibakódok meghatározása a 9-20. táblázatban
található.

A C_Profile paraméter a Pozícionáló Modul által pillanatnyilag végrehajtott profilt tartalmazza.
A C_Step paraméter a pillanatnyilag végrehajtott profil lépését tartalmazza.
A C_Pos paraméter tartalmazza a modul pillanatnyi helyzetét. A kiválasztott mértékegységek alapján az érték
vagy impulzusszám (DINT) vagy mérnöki egységek száma (REAL).
A C_Speed paraméter tartalmazza a modul pillanatnyi sebességét. A kiválasztott mértékegységek alapján az
érték vagy impulzusszám/másodperc (DINT) vagy mérnöki egységek száma/másodperc (REAL).

9-12. táblázat A POSx_RUN utasítás paraméterei
Bemenetek/kimenetek Típus Operandusok
START BOOL I, Q, V, M, SM, S, T, C, L, Energia áramlás
Profile BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *AC, *LD, Állandó
Abort, Done BOOL I, Q, V, M, SM, S, T, C, L
Error, C_Profile, C_Step BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *AC, *LD
C_Pos, C_Speed DINT,

REAL
ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *AC, *LD

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

278

POSx_RSEEK utasítás

A POSx_RSEEK utasítás (referenciapont pozíciójának keresése)
kezdeményez egy referenciapont keresési m veletet a
konfiguráció/profil táblázatban lév keresési mód segítségével. Amikor
a Pozícionáló Modul megtalálja a referenciapontot, és a mozgás leállt,
akkor a Pozícionáló Modul letölti az RP_OFFSET paraméterértéket az
aktuális helyzetbe, és generál egy 50 ms-os impulzust a CLR
kimeneten.

Az RP_OFFSET alapértelmezés értéke 0. Az RP_OFFSET
értékének megváltoztatásához használhatjuk a helyzetvezérl
varázslót, az EM 253 vezérl pultot vagy a POSx_LDOFF (eltolás
betöltése) utasítást.

Az EN bit bekapcsolása engedélyezi az utasítást. Gondoskodjunk
róla, hogy az EN bit bekapcsolva maradjon addig, míg a DONE bit
nem jelzi, hogy az utasítás végrehajtása befejez dött.

A START paraméter bekapcsolása elküld egy RSEEK parancsot a
Pozícionáló Modulnak. Minden egyes letapogatáskor, amikor a
START paraméter be van kapcsolva, és a Pozícionáló Modul
pillanatnyilag nem elfoglalt, az utasítás kiküld egy RSEEK parancsot a
Pozícionáló Modulnak. Annak biztosítására, hogy egyszerre csak egy
parancs kerüljön kiküldésre, használjunk egy él-érzékel elemet a
START paraméter bekapcsoló impulzusához.

A Done paraméter akkor kapcsol be, amikor a Pozícionáló Modul befejezte az utasítás végrehajtását.
Az Error paraméter tartalmazza az utasítás eredményét. A hibakódok meghatározása a 9-20. táblázatban
található.

9-13. táblázat A POSx_RSEEK utasítás paraméterei
Bemenetek/kimenetek Típus Operandusok
START BOOL I, Q, V, M, SM, S, T, C, L, Energia áramlás
Done BOOL I, Q, V, M, SM, S, T, C, L
Error BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *AC, *LD

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

279

POSx_LDOFF utasítás

A POSx_LDOFF utasítás (referenciapont eltolás betöltése) beállít egy
új zéró pozíciót, ami a referenciapont pozíciójától eltér helyen van.

Miel tt végrehajtanánk ezt az utasítást, el ször meg kell határozni a
referenciapont pozícióját. A gépet is el kell mozdítani a
kezd pozícióba. Amikor az utasítás kiküldi az LDOFF parancsot, a
Pozícionáló Modul kiszámítja az eltolást a kezd pozíció (az aktuális
pozíció) és a referenciapozíció között. A Pozícionáló Modul ezután
eltárolja a kiszámított eltolást az RP_OFFSET paraméter számára, és
beállítja a pillanatnyi pozíciót 0-ra. Ez újra meghatározza a kiinduló
helyzetet, mint zéró pozíció.

Amennyiben a motor eltéveszti a helyzetét (úgymint áramkimaradás,
vagy a motort kézzel elmozdítják), akkor használhatjuk a
POSx_RSEEK utasítást arra, hogy újra automatikusan visszaállítsuk a
zéró pozíciót.

Az EN bit bekapcsolása engedélyezi az utasítást. Gondoskodjunk
róla, hogy az EN bit bekapcsolva maradjon addig, míg a DONE bit
nem jelzi, hogy az utasítás végrehajtása befejez dött.

A START paraméter bekapcsolása elküldi az LDOFF parancsot a Pozícionáló Modulnak. Minden egyes
letapogatáskor, amikor a START paraméter be van kapcsolva, és a Pozícionáló Modul pillanatnyilag nem
elfoglalt, az utasítás kiküld egy LDOFF parancsot a Pozícionáló Modulnak. Annak biztosítására, hogy egyszerre
csak egy parancs kerüljön kiküldésre, használjunk egy él-érzékel elemet a START paraméter bekapcsoló
impulzusához.

A Done paraméter akkor kapcsol be, amikor a Pozícionáló Modul befejezte az utasítás végrehajtását.

Az Error paraméter tartalmazza az utasítás eredményét. A hibakódok meghatározása a 9-20. táblázatban
található.

9-14. táblázat A POSx_LDOFF utasítás paraméterei
Bemenetek/kimenetek Típus Operandusok
START BOOL I, Q, V, M, SM, S, T, C, L, Energia áramlás
Done BOOL I, Q, V, M, SM, S, T, C, L
Error BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *AC, *LD

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

280

POSx_LDPOS utasítás

A POSx_LDPOS utasítás (pozíció betöltése) megváltoztatja a pillanatnyi
pozícióértéket a Pozícionáló Modulban egy új értékre. Ezt az utasítást
arra is használhatjuk, hogy beállítsunk egy új zéró pozíciót bármilyen
abszolút mozgatási parancs számára.

Az EN bit bekapcsolása engedélyezi az utasítást. Gondoskodjunk róla,
hogy az EN bit bekapcsolva maradjon addig, míg a Done bit nem jelzi,
hogy az utasítás végrehajtása befejez dött.

A START paraméter bekapcsolása elküldi az LDPOS parancsot a
Pozícionáló Modulnak. Minden egyes letapogatáskor, amikor a START
paraméter be van kapcsolva, és a Pozícionáló Modul pillanatnyilag nem
elfoglalt, az utasítás kiküld egy LDPOS parancsot a Pozícionáló
Modulnak. Annak biztosítására, hogy egyszerre csak egy parancs
kerüljön kiküldésre, használjunk egy él-érzékel elemet a START
paraméter bekapcsoló impulzusához

A New_Pos paraméter megadja az új értéket a pillanatnyi helyzet
értékének lecserélésére, hogy a Pozícionáló Modul az abszolút
mozgásokat jelentse és használja. A mértékegységek alapján az érték
vagy impulzusszám (DINT) vagy a mérnöki egységek száma (REAL).

A Done paraméter akkor kapcsol be, amikor a Pozícionáló Modul befejezte az utasítás végrehajtását.

Az Error paraméter tartalmazza az utasítás eredményét. A hibakódok meghatározása a 9-20. táblázatban
található.

A C_Pos paraméter tartalmazza a modul pillanatnyi pozícióját. A mértékegységek alapján az érték vagy
impulzusszám (DINT) vagy a mérnöki egységek száma (REAL).

9-15. táblázat A POSx_LDPOS utasítás paraméterei
Bemenetek/kimenetek Típus Operandusok
START BOOL I, Q, V, M, SM, S, T, C, L, Energia áramlás
New_Pos, C_Pos DINT,

REAL
ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *AC, *LD

Done BOOL I, Q, V, M, SM, S, T, C, L
Error BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *AC, *LD

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

281

POSx_SRATE utasítás

A POSx_SRATE utasítás (sebességbeállítás) felszólítja a Pozícionáló
Modult, hogy változtassa meg a gyorsulási, lassulási és berántási id t.

Az EN bit bekapcsolása engedélyezi az utasítást. Gondoskodjunk róla,
hogy az EN bit bekapcsolva maradjon addig, míg a Done bit nem jelzi,
hogy az utasítás végrehajtása befejez dött.

A START paraméter bekapcsolása átmásolja az új id értékeket a
konfigurációs/profil táblázatba, és elküldi az SRATE parancsot a
Pozícionáló Modulnak. Minden egyes letapogatáskor, amikor a START
paraméter be van kapcsolva, és a Pozícionáló Modul pillanatnyilag nem
elfoglalt, az utasítás kiküld egy SRATE parancsot a Pozícionáló
Modulnak. Annak biztosítására, hogy egyszerre csak egy parancs
kerüljön kiküldésre, használjunk egy él-érzékel elemet a START
paraméter bekapcsoló impulzusához

Az ACCEL_Time, DECEL_Time és JERK_Time paraméterek
határozzák meg az új gyorsulási id t, lassulási id t és a berántási id t
milliszekundumokban (ms).

A Done paraméter akkor kapcsol be, amikor a Pozícionáló Modul befejezte az utasítás végrehajtását.

Az Error paraméter tartalmazza az utasítás eredményét. A hibakódok meghatározása a 9-20. táblázatban
található.

9-16. táblázat A POSx_SRATE utasítás paraméterei
Bemenetek/kimenetek Típus Operandusok
START BOOL I, Q, V, M, SM, S, T, C, L, Energia áramlás
ACCEL_Time,
DECEL_Time,
JERK_Time

DINT ID, QD, VD, MD, SMD, SD, LD, AC, *VD, *AC, *LD, Állandó

Done BOOL I, Q, V, M, SM, S, T, C, L
Error BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *AC, *LD

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

282

POSx_DIS utasítás

A POSx_DIS utasítás be- vagy kikapcsolja a Pozícionáló Modul DIS
kimenetét. Ez lehet vé teszi, hogy a DIS kimenetet felhasználjuk egy
motorvezérl tiltására vagy engedélyezésére. Ha a Pozícionáló Modul
DIS kimenetét használjuk, akkor ez az utasítás meghívható minden
letapogatásnál, vagy csak akkor, amikor meg kell változtatnunk a DIS
kimenet értékét.

Amikor az EN bit bekapcsol, hogy engedélyezze az utasítást, akkor a
DIS_ON paraméter vezérli a Pozícionáló Modul DIS kimenetét. A DIS
kimenettel kapcsolatban további utasítások találhatók a 9-8.
táblázatban, vagy az A függelékben megtekinthet k a Pozícionáló
Modul m szaki adatai.

Az Error paraméter tartalmazza az utasítás eredményét. A hibakódok
meghatározása a 9-20. táblázatban található.

9-17. táblázat A POSx_DIS utasítás paraméterei
Bemenetek/kimenetek Típus Operandusok
DIS_ON BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *AC, *LD, Állandó
Error BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *AC, *LD

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

283

POSx_CLR utasítás

A POSx_CLR utasítás (impulzus a CLR kimenetre) felszólítja a
Pozícionáló Modult, hogy generáljon egy 50 ms-os impulzust a CLR
kimeneten.

Az EN bit bekapcsolása engedélyezi az utasítást. Gondoskodjunk róla,
hogy az EN bit bekapcsolva maradjon addig, míg a Done bit nem jelzi,
hogy az utasítás végrehajtása befejez dött.

A START paraméter bekapcsolása küld egy CLR parancsot a
Pozícionáló Modulnak. Minden egyes letapogatáskor, amikor a START
paraméter be van kapcsolva, és a Pozícionáló Modul pillanatnyilag nem
elfoglalt, az utasítás kiküld egy CLR parancsot a Pozícionáló Modulnak.
Annak biztosítására, hogy egyszerre csak egy parancs kerüljön
kiküldésre, használjunk egy él-érzékel elemet a START paraméter
bekapcsoló impulzusához

A Done paraméter akkor kapcsol be, amikor a Pozícionáló Modul
befejezte az utasítás végrehajtását

Az Error paraméter tartalmazza az utasítás eredményét. A hibakódok
meghatározása a 9-20. táblázatban található.

9-18. táblázat A POSx_CLR utasítás paraméterei
Bemenetek/kimenetek Típus Operandusok
START BOOL I, Q, V, M, SM, S, T, C, L, Energia áramlás
Done BOOL I, Q, V, M, SM, S, T, C, L
Error BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *AC, *LD

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

284

POSx_CFG utasítás

A POSx_CFG utasítás (konfiguráció újratöltése) felszólítja a
Pozícionáló Modult, hogy olvassa be a konfigurációs blokkot a
konfigurációs/profil táblázat mutató által meghatározott helyr l. A
Pozícionáló Modul ezután összehasonlítja az új konfigurációt a
meglév konfigurációval, és végrehajt minden szükséges beállítás
változtatást vagy újraszámítást.

Az EN bit bekapcsolása engedélyezi az utasítást. Gondoskodjunk
róla, hogy az EN bit bekapcsolva maradjon addig, míg a Done bit nem
jelzi, hogy az utasítás végrehajtása befejez dött.

A START paraméter bekapcsolása küld egy CFG parancsot a
Pozícionáló Modulnak. Minden egyes letapogatáskor, amikor a
START paraméter be van kapcsolva, és a Pozícionáló Modul
pillanatnyilag nem elfoglalt, az utasítás kiküld egy CFG parancsot a
Pozícionáló Modulnak. Annak biztosítására, hogy egyszerre csak egy
parancs kerüljön kiküldésre, használjunk egy él-érzékel elemet a
START paraméter bekapcsoló impulzusához

A Done paraméter akkor kapcsol be, amikor a Pozícionáló Modul
befejezte az utasítás végrehajtását

Az Error paraméter tartalmazza az utasítás eredményét. A hibakódok meghatározása a 9-20. táblázatban
található.

9-19. táblázat A POSx_CFG utasítás paraméterei
Bemenetek/kimenetek Típus Operandusok
START BOOL I, Q, V, M, SM, S, T, C, L, Energia áramlás
Done BOOL I, Q, V, M, SM, S, T, C, L
Error BYTE IB, QB, VB, MB, SMB, SB, LB, AC, *VD, *AC, *LD

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

285

Mintaprogramok a Pozícionáló Modulhoz

Az els mintaprogram bemutat egy egyszer relatív mozgatást, mely a POSx_CTRL és a POSx_GOTO
utasításokat használja egy méretre vágási utasítás végrehajtására. A program nem igényel RP keresési
üzemmódot vagy mozgatási profilt, és a hossz mérhet akár impulzusokban, akár mérnöki egységekben. Adjuk
be a hosszt (VD500) és a célsebességet (VD504). Amikor I0.0 (Start) bekapcsol, a gép elkezdi a m ködést.
Amikor I0.1 (Stop) bekapcsol, a gép befejezi az aktuális m veletet, és leáll. Amikor I0.2 (E_Stop) bekapcsol, a
gép megszakít mindenféle mozgást, és azonnal leáll.

A második mintaprogram egy példát mutat a POSx_CTRL, POSx_RUN, POSx_RSEEK és POSx_MAN
utasításokra. Konfigurálni kell a keresési üzemmódot és a mozgási profilt.

1. mintaprogram: Egyszer relatív mozgás (méretre vágási alkalmazás)
Network 1 //Vezérl utasítás (modul a 0-s
 //aljzatban)
LD SM0.0
= L60.0
LDN I0.2
= L63.7
LD L60.0
CALL POS0_CTRL, L63.7, M1.0, VB900,
 VD902, VD906, V910.0

Network 2 //A Start a gépet automatikus
 //üzemmódba állítja.
LD I0.0
AN I0.2
EU
S Q0.2, 1
S M0.1, 1

Network 3 //E_Stop: azonnal leállítja és
 //kikapcsolja az automatikus
 //üzemmódot.
LD I0.2
R Q0.2, 1

Network 4 //Az adott pontra megy:
 //Beadjuk a vágási hosszt.
 //Beadjuk a célsebességet a
 //Speed-be.
 //Beállítjuk az üzemmódot 1-re
 //(relatív üzemmód).
LD Q0.2
= L60.0
LD M0.1
EU
= L63.7
LD L60.0
CALL POS0_GOTO, L63.7, VD500, VD504,
 1, I0.2, Q0.4, VB920, VD922, VD926

Network 5 //Amikor a helyére állt, kapcsoljuk
 //be a vágót 2 másodpercre, hogy
 //befejezze a vágást.
LD Q0.2
A Q0.4
TON T33, +200
AN T33
= Q0.3

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

286

1. mintaprogram: Egyszer relatív mozgás (méretre vágási alkalmazás), folytatás
Network 6 //Amikor a vágás befejez dött,
 //akkor induljon újra, hacsak nem
 //aktív a Stop.
LD Q0.2
A T33
LPS
AN I0.1
= M0.1
LPP
A I0.1
R Q0.2, 1

2. mintaprogram: Egy program, mely tartalmazza a POSx_CTRL, POSx_RUN,
POSx_SEEK, és POSx_MAN utasításokat

Network 1 //Engedélyezi a Pozícionáló Modult.

LD SM0.0
= L60.0
LDN I0.1
= L63.7
LD L60.0
CALL POS0_CTRL, L63.7, M1.0, VB900,
 VD902, VD906, V910.0

Network 2 //Kézi üzemmód, ha nem
 //auto üzemmód.
LD I1.0
AN M0.0
= L60.0
LD I1.1
= L63.7
LD I1.2
= L63.6
LD I1.4
= L63.5
LD L60.0
CALL POS0_MAN, L63.7, L63.6,
 L63.5, +100000, 1.5, VB920,
 VD902, VD906, V910.0

Network 3 //Engedélyezi az auto üzemmódot.

LD I0.0
EU
S M0.0, 2
S S0.1, 1
R S0.2, 8

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

287

2. mintaprogram: Egy program, mely tartalmazza a POSx_CTRL, POSx_RUN,
POSx_SEEK, és POSx_MAN utasításokat, folytatás

Network 4 //Vészleállítás
 //A modul és az automata
 //üzemmód letiltása
LD I0.1
R M0.0, 1
R S0.1, 9
R Q0.3, 3

Network 5 //Automata üzemmódban a futási
 //lámpa bekapcsolása
LD M0.0
= Q0.1

Network 6

LSCR S0.1

Network 7 //A referenciapont (RP)
 //megkeresése
LD S0.1
= L60.0
LD S0.1
= L63.7
LD L60.0
CALL POS0_RSEEK, L63.7, M1.1, VB930

Network 8 //Amikor a referenciaponton (RP)
 //van
 //Befogja az anyagot
 //Következ lépésre ugrik
LD M1.1
LPS
AB= VB930, 0
S Q0.3, 1
SCRT S0.2
LPP
AB<> VB930, 0
SCRT S1.0

Network 9

SCRE

Network 10

LSCR S0.2

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

288

2. mintaprogram: Egy program, mely tartalmazza a POSx_CTRL, POSx_RUN,
POSx_SEEK, és POSx_MAN utasításokat, folytatás

Network 11 //Az 1-es profil használata a
 //pozícióba való elmozduláshoz.
LD S0.2
= L60.0
LD S0.2
= L63.7
LD L60.0
CALL POS0_RUN, L63.7, VB228, I0.1,
 M1.2, VB940, VB941, VB942,
 VD944, VD948

Network 12 //Amikor a helyén van, bekapcsolja
 //a vágót, és a következ lépésre
 //ugrik.
LD M1.2
LPS
AB= VB940, 0
S Q0.4, 1
R T33, 1
SCRT S0.3
LPP
AB<> VB940, 0
SCRT S1.0

Network 13

SCRE

Network 14 //Megvárja, míg a vágás
 //befejez dik.
LSCR S0.3

Network 15

LD S0.3
TON T33, +200

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

289

2. mintaprogram: Egy program, mely tartalmazza a POSx_CTRL, POSx_RUN,
POSx_SEEK, és POSx_MAN utasításokat, folytatás

Network 16 //Ha a STOP nincs bekapcsolva,
 //újraindítás, amikor a vágás
 //befejez dik.
LD T33
LPS
R Q0.3, 1
R Q0.4, 1
AN I0.2
SCRT S0.1
LPP
A I0.2
R M0.0, 4

Network 17

SCRE

Network 18

LSCR S1.0

Network 19 //A kimenetek törlése.

LD S1.0
R Q0.3, 2

Network 20 //A hibalámpa villogtatása.

LD SM0.5
= Q0.5

Network 21 //Kilépés a hibarutinból, ha a
 //STOP be van kapcsolva.
LD I0.2
R M0.0, 9
R S0.1, 8

Network 22

SCRE

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

290

A Pozícionáló Modul figyelése az EM 253-as vezérl pulttal

A helyzetvezérl megoldások fejlesztésének segítésére a STEP 7-Micro/WIN az EM 253 vezérl pultot biztosítja
számunkra. Az Operation (kezelés), Configuration (konfigurálás) és Diagnostics (diagnosztika) fülek
megkönnyítik számunkra a Pozícionáló Modul figyelését és vezérlését a fejlesztési folyamatunk indítási és
tesztelési fázisai közben.

Az EM 253 vezérl pultot használjuk annak ellen rzésére, hogy a Pozícionáló Modulunk helyesen van-e
bekötve, hogy beállítsuk a konfigurációs adatát, és megvizsgáljuk az egyes mozgási profilokat.

A Pozícionáló Modul m ködésének megjelenítése és ellen rzése

A vezérl pult Operation füle lehet vé teszi, hogy vezéreljük a Pozícionáló Modul m veleteit. A vezérl pult
megjeleníti a Pozícionáló Modul aktuális sebességét, aktuális helyzetét és aktuális irányát. Láthatjuk továbbá a
bemeneti és kimeneti LED-ek állapotát (az impulzus LED-ek kivételével).

A vezérl pult lehet vé teszi, hogy irányítsuk a
Pozícionáló Modult azáltal, hogy megváltoztatjuk a
sebességet és irányt a mozgás leállításával és
elindításával, valamint a szerszám hirtelen
mozgatásával (ha a mozgás le van állítva).

Ezenkívül a következ mozgatási parancsokat
generálhatjuk:

q Kézi m ködés engedélyezése. Ez a parancs
lehet vé teszi, hogy a kézi kezel szerveket
használjuk a szerszám pozícionálására.

q Egy mozgásprofil futtatása. Ez a parancs
lehet vé teszi, hogy kiválasszunk egy
végrehajtandó profilt. A vezérl pult megjeleníti
annak a profilnak az állapotát, amelyiket a
Pozícionáló Modul éppen végrehajt.

9-17. ábra Az EM 253 vezérl pult Operation füle

q Egy referenciapont keresése. Ez a parancs megkeresi a referenciapontot a konfigurált keresési üzemmód
használatával.

q Referenciapont eltolás betöltése. Azután, hogy a kézi kezel szerveket használtuk a szerszám hirtelen
mozgatására egy új zéró pozícióra, betöltjük a referenciapont eltolást.

q Aktuális pozíció újratöltése. Ez a parancs frissíti az aktuális pozícióértéket, és beállít egy új zéró pozíciót.

q DIS kimenet aktiválása és a DIS kimenet deaktiválása. Ezek a parancsok a Pozícionáló Modul DIS
kimenetét kapcsolják be és ki.

q Impulzus adása a CLR kimenetre. Ez a parancs egy 50 ms-os impulzust ad a Pozícionáló Modul CLR
kimenetére.

q Egy mozgásprofil betanítása. Ez a parancs lehet vé teszi, hogy elmentsük a célpozíciót és a sebességet
egy mozgásprofilhoz, és léptessük úgy, ahogy manuálisan pozícionáljuk a szerszámot. A vezérl pult
megjeleníti annak a profilnak az állapotát, mely épp végrehajtás alatt van a Pozícionáló Modulban.

q Modulkonfiguráció betöltése. Ez a parancs betölt egy új konfigurációt azáltal, hogy felszólítja a Pozícionáló
Modult, olvassa be a konfigurációs blokkot az S7-200 V-memóriájából.

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

291

q Elmozdulni egy abszolút pozícióra. Ez a parancs lehet vé teszi, hogy elmozduljunk egy megadott pozícióra
egy célsebességgel. Miel tt ezt a parancsot használnánk, mindig rendelkeznünk kell egy megállapított zéró
pozícióval.

q Elmozdulni egy relatív mennyiséggel. Ez a parancs lehet vé teszi, hogy elmozduljunk egy megadott
távolságra, a pillanatnyi helyzett l, egy célsebességgel. Beadhatunk pozitív vagy negatív távolságot.

q Törölni a parancs interfészt. Ez a parancs törli a parancsbájtot a Pozícionáló Modulhoz, és beírja a Done
bitet. Ezt a parancsot akkor használjuk, ha úgy t nik, hogy a Pozícionáló Modul nem válaszol a
parancsokra.

A Pozícionáló Modul konfigurációjának megjelenítése és módosítása

A vezérl pult Configuration füle lehet vé teszi,
hogy megtekintsük és módosítsuk a Pozícionáló
Modul konfigurációs beállításait, melyek az S7-200
adatblokkjában vannak eltárolva.

Miután módosítjuk a konfigurációs beállításokat,
egyszer en kattintsunk egy gombra, hogy frissítsük
a beállításokat úgy a STEP 7-Micro/WIN
projektben, mint az S7-200 adatblokkjában.

9-18. ábra Az EM 253 vezérl pult Configuration
füle

A diagnosztikai információ megjelenítése a Pozícionáló Modulhoz

A vezérl pult Diagnostics füle lehet vé teszi, hogy
megtekintsük a Pozícionáló Modul diagnosztikai
információját.

Megtekinthetjük a Pozícionáló Modul konkrét
információit úgymint a modul helyzete az I/O
láncban, a modul típusa és firmware verziószáma,
a modulhoz parancsbájtként használt kimeneti
bájtot.

A vezérl pult megjelenít minden hibaállapotot,
melyet egy parancs hatására végzett m velet
eredményez. A hibaállapotok leírása a 9-20.
táblázatban található.

Megtekinthet még ezenkívül a Pozícionáló Modul
által jelentett összes hibaállapot. A modul
hibaállapotok a 9-21. táblázatban láthatók. 9-19. ábra Az EM 253 vezérl pult Diagnostics füle

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

292

Hibakódok a Pozícionáló Modulhoz és a pozícionáló utasítások

9-20. táblázat Utasítás hibakódok
Hibakód Leírás

0 Nincs hiba.
1 Felhasználói megszakítás.
2 Konfigurációs hiba.

A hibakódok megtekintéséhez használja az EM 253 vezérl pult diagnosztikai fülét.
3 Illegális parancs.
4 Érvénytelen konfiguráció miatti megszakítás.

A hibakódok megtekintéséhez használja az EM 253 vezérl pult diagnosztikai fülét.
5 Megszakadt a felhasználói feszültség hiánya miatt.
6 Megszakadt a referenciapont meghatározás hiánya miatt.
7 Megszakadt az STP aktív állapota miatt.
8 Megszakadt az LMT- bemenet aktív állapota miatt.
9 Megszakadt az LMT+ bemenet aktív állapota miatt.
10 Megszakadt a mozgás végrehajtási problémája miatt.
11 Nincs profilblokk konfigurálva a megadott profilhoz.
12 Illegális m ködési mód.
13 A m ködési mód nem támogatott ehhez a parancshoz.
14 A lépések száma illegális a profilblokkban.
15 Illegális irányváltás.
16 Illegális távolság.
17 RPS indítás történt a célsebesség elérése el tt.
18 Elégtelen RPS aktív régió szélesség.
19 A sebesség kívül esik a tartományon.
20 Elégtelen távolság a kívánt sebességváltozás végrehajtásához.
21 Illegális helyzet.
22 Ismeretlen zéró pozíció.

23-127 Fenntartott.
128 A Pozícionáló Modul nem tudja feldolgozni az utasítást: vagy a Pozícionáló Modul foglalt egy másik

utasítás miatt, vagy nem volt Startimpulzus ehhez az utasításhoz.
129 Pozícionáló Modul hiba: a modulazonosító helytelen, vagy a modul kijelentkezett. Az további

hibaállapotokat Lásd SMB8-SMB21 (I/O modul azonosító és hibaregiszter).
130 A Pozícionáló Modul nincs engedélyezve.
131 A Pozícionáló Modul nem áll rendelkezésre egy modulhiba miatt, vagy mert a modul nincs

engedélyezve. (Lásd a POSx_CTRL állapotot.)
132 Q memóriahiba, melyet a helyzetvezérl varázslóval konfiguráltak, nem felel meg a modulnak ezen

a helyen.

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

293

9-21. táblázat Modul hibakódok
Hibakód Leírás

0 Nincs hiba.
1 Nincs felhasználói feszültség.
2 A konfigurációs blokk nincs jelen.
3 Konfigurációs blokk mutató hiba.
4 A konfigurációs blokk mérete meghaladja a rendelkezésre álló V memóriát.
5 Illegális konfigurációs blokk formátum.
6 Túl sok profil van megadva.
7 Illegális STP_RSP megadás.
8 Illegális LMT-_RPS megadás.
9 Illegális LMT+_RPS megadás.
10 Illegális FILTER_TIME megadás.
11 Illegális MEAS_SYS megadás.
12 Illegális RP_CFG megadás.
13 Illegális PLS/REV érték.
14 Illegális UNITS/REV érték.
15 Illegális RP_ZP_CNT érték.
16 Illegális JOG_INCREMENT érték.
17 Illegális MAX_SPEED érték.
18 Illegális SS_SPD érték.
19 Illegális RP_FAST érték.
20 Illegális RP_SLOW érték.
21 Illegális JOG_SPEED érték.
22 Illegális ACCEL_TIME érték.
23 Illegális DECEL_TIME érték.
24 Illegális JERK_TIME érték.
25 Illegális BKLSH_COMP érték.

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

294

Szakért i témák

A konfigurációs/profil táblázat ismertetése

A helyzetvezérl varázslót azért fejlesztették ki, hogy a mozgatási alkalmazásokat megkönnyítsék azáltal, hogy
automatikusan létrehozzák a konfiguráció és profil információt azon válaszok alapján, melyet a felhasználó ad a
helyzetvezérl rendszerrel kapcsolatban. A konfigurációs/profil táblázat információt az olyan szakért
felhasználóknak ajánljuk, akik létre akarják hozni a saját helyzetvezérl rutinjaikat.
A konfigurációs/profil táblázat az S7-200 V memóriaterületén található. Amint a 9-22. táblázatban látható, a
konfigurációs beállítások a következ információtípusokban vannak tárolva:

q A konfigurációs blokkban lév információt használjuk a modul beállítására a mozgatási parancsok
el készítésénél.

q Az interaktív blokk tartalmazza a mozgatási paramétereknek a felhasználói program által történ közvetlen
beállítását.

q Minden egyes profilblokk tartalmaz egy el re beállított mozgatási m veletet, melyet a Pozícionáló
Modulnak végre kell hajtani. Legfeljebb 25 profilblokkot lehet konfigurálni.

Tipp
25-nél több mozgási profil létrehozásához megváltoztathatjuk a konfigurációs/profil táblázatokat úgy, hogy
megváltoztatjuk a konfiguráció/profil táblázat mutatójában tárolt értéket.

9-22. táblázat Konfiguráció/profil táblázat
Eltolás Név Funkcióismertetés Típus
Konfigurációs blokk

0 MOD_ID Moduláció azonosító mez . --
5 CB_LEN A konfigurációs blokk hossza bájtokban (1 bájt). --
6 IB_LEN Az interaktív blokk hossza bájtokban (1 bájt). --
7 PF_LEN Egyetlen profil hossza bájtokban (1 bájt). --
8 STP_LEN Egyetlen lépés hossza bájtokban (1 bájt). --
9 STEPS A profilonként engedélyezett lépések száma (1 bájt). --
10 PROFILES A profilok száma 0-25 (1 bájt). --
11 Fenntartva 0x0000 értékre beállítva. --
13 IN_OUT_CFG Megadja a modul bemenetek és kimenetek használatát (1 bájt)

P/D Ez a bit határozza meg a P0 és P1 használatát.
 Pozitív polaritás (POL=0):

0 – P0 impulzus pozitív forgáshoz
P1 impulzus negatív forgáshoz
1 – P0 impulzus forgáshoz
P1 a forgásirányt vezérli (0 – pozitív, 1 – negatív)

Negatív polaritás (POL=1):
0 – P0 impulzus pozitív forgáshoz
P1 impulzus negatív forgáshoz
1 – P0 impulzus forgáshoz
P1 a forgásirányt vezérli (0 – pozitív, 1 – negatív)

POL Ez a bit választja meg a polaritás konvenciót a P0-hoz és P1- hez (0
– pozitív polaritás, 1 – negatív polaritás).
STP Ez a bit vezérli a stop bemenet aktív szintjét.
RPS Ez a bit vezérli az RPS bemenet aktív szintjét.
LMT- Ez a bit vezérli az aktív szintet a negatív elmozdulás határérték
bemenethez.
LMT+ Ez a bit vezérli az aktív szintet a pozitív elmozdulás határérték
 bemenethez.
0 – Aktív magas
1 – Aktív alacsony

--

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

295

9-22. táblázat Konfiguráció/profil táblázat, folytatás
Eltolás Név Funkcióismertetés Típus

14 STP_RSP Megadja a hajtás válaszát az STP bemenetre (1 bájt).
0 Nincs m veletvégzés. Elhanyagolja a bemenet állapotát.
1 Lelassít leállásig, és jelzi, hogy az STP bemenet aktív.
2 Befejezi az impulzusokat, és jelzi az STP bemenetet.
3-255 Fenntartva (ha ezt adjuk meg, hibaüzenet keletkezik).

--

15 LMT-_RSP Megadja a hajtás válaszát a negatív határérték bevitelre (1 bájt).
0 Nincs m veletvégzés. Elhanyagolja a bemenet állapotát.
1 Lelassít leállásig, és jelzi, hogy a határértéket elérte.
2 Befejezi az impulzusokat, és jelzi, hogy a határértéket elérte.
3-255 Fenntartva (ha ezt adjuk meg, hibaüzenet keletkezik).

--

16 LMT+_RSP Megadja a hajtás válaszát a pozitív határérték bevitelre (1 bájt).
0 Nincs m veletvégzés. Elhanyagolja a bemenet állapotát.
1 Lelassít leállásig, és jelzi, hogy a határértéket elérte.
2 Befejezi az impulzusokat, és jelzi a határértéket elérte.
3-255 Fenntartva (ha ezt adjuk meg, hibaüzenet keletkezik).

--

17 FILTER_TIME Megadja a sz rési id t az STP, LMT-, LMT+ és RPS bemenetekhez (1 bájt).

’0000’ 200 µsec ’0101’ 3200 µsec
’0001’ 400 µsec ’0110’ 6400 µsec
’0010’ 800 µsec ’0111’ 12800 µsec
’0011’ 1600 µsec ’1000’ Nincs sz
’0100’ 1600 µsec ’1001 ’ - ’1111’ Fenntartva (ha ezt adjuk meg,
 hibaüzenet keletkezik).

--

18 MEAS_SYS Megadja a mérési rendszert (1 bájt).
0 Impulzus (a sebességet impulzus/szekundumban, a pozícióértékeket
 impulzusban mérjük). Az értékek DINT típusú változóként kerülnek
 tárolásra.
1 Mérnöki egységek (sebesség egység/szekundumban kerül
 mérésre, a pozícióértékek egységekben vannak megadva). Az
értékek szimpla pontosságú REAL típusként kerülnek eltárolásra.
2-255 Fenntartva (ha ezt adjuk meg, hibaüzenet keletkezik).

--

19 -- Fenntartva (0-ra beállítva). --
20 PLS/REV Megadja a motor fordulatonkénti impulzusainak a számát (4 bájt).

Csak akkor alkalmazhatók, amikor a MEAS_SYS 1-re van állítva.
DINT

24 UNITS/REV Megadja a motor egy fordulatára es mérnöki egységeket (4 bájt).
Csak akkor alkalmazhatók, amikor a MEAS_SYS 1-re van állítva.

REAL

28 UNITS Fenntartva a STEP 7-Micro/WIN-nek, a testre szabott egység megnevezésére
(4 bájt).

--

32 RP-CFG Megadja a modul referenciapont keresési konfigurációt (1 bájt).

RP_SEEK_DIR Ez a bit adja meg a referenciapont keresés kezd irányát (0 –
 pozitív irány, 1 – negatív irány).
RP_APPR_DIR Ez a bit adja meg a megközelítési irányt a referenciapont
 keresés befejezéséhez (0 – pozitív irány, 1 – negatív irány).
MODE Ez adja meg a referenciapont keresési módszert.
'0000' Referenciapont keresés letiltva.
'0001' A referenciapont ott van, ahol az RPS bemenet aktívvá válik.
'0010' A referenciapont az RPS bemenet aktív tartományának közepén van.
'0011' A referenciapont az RPS bemenet aktív tartományán kívül van.
'0100' A referenciapont az RPS bemenet aktív területén belül van.
'0101' - '1111' Fenntartva (ha ezt adjuk meg, hibaüzenet keletkezik).

--

33 -- Fenntartva (0-ra beállítva). --
34 RP_Z_CNT A referenciapont meghatározására használt ZP impulzusainak száma (4 bájt). DINT
38 RP_FAST Gyorssebesség az RP keresési m velethez: MAX_SPD vagy kisebb (4 bájt). REAL

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

296

9-22. táblázat Konfiguráció/profil táblázat, folytatás
Eltolás Név Funkcióismertetés Típus

42 RP_SLOW Lassú sebesség az RP keresési m velethez: az a maximális sebesség,
melyr l a motor azonnal leállásba tud menni, vagy annál kisebb
sebesség. (4 bájt)

DINT
REAL

46 SS_SPEED Start/Stop sebesség. (4 bájt)
Az indítási sebesség az a maximális sebesség, mellyel a motor állásból
azonnal haladni tud, és a maximális sebesség az, melyr l a motor
azonnal le tud állni. Az ezen sebesség alatti m velet megengedett, de a
gyorsulási és lassulási id k nem érvényesek.

DINT
REAL

50 MAX_SPEED A motor legnagyobb m ködési sebessége. (4 bájt) DINT
REAL

54 JOG_SPEED Ugrási sebesség. MAX_SPEED, vagy annál kisebb. (4 bájt)
58 JOG_INCREMENT Ugrási növekményérték az a távolság (vagy impulzusszám), melyet

egyetlen jog impulzus hatására elmozdul a hajtás. (4 bájt)
DINT
REAL

62 ACCEL_TIME Az az id , amelyik szükséges ahhoz, hogy a minimálisról a maximális
sebességre felgyorsuljon, milliszekundumban kifejezve. (4 bájt)

DINT

66 DECEL_TIME Az az id , amelyik szükséges ahhoz, hogy a maximálisról a minimális
sebességre lelassuljon, milliszekundumban kifejezve. (4 bájt)

DINT

70 BKLSH_COMP Holtjáték kompenzáció: az a távolság, melyet a rendszer holtjátékának
kompenzálására használunk irányváltáskor. (4 bájt)

DINT
REAL

74 JERK_TIME Az az id , amelyet berántás kompenzációként használunk a
gyorsulási/lassulási görbe (S-görbe) kezdeti és végs részénél. A 0 érték
megadása letiltja a berántás-kompenzációt. A berántási id
milliszekundumban van megadva. (4 bájt)

DINT

Interaktív blokk
78 MOVE_CMD Kiválasztja az üzemmódot. (1 bájt)

0 Abszolút pozíció
1 Relatív pozíció
2 Egysebesség folyamatos m ködés, pozitív forgás
3 Egysebesség folyamatos m ködés, negatív forgás
4 Kézi sebességszabályozás, pozitív forgás
5 Kézi sebességszabályozás, negatív forgás
6 Egysebesség folyamatos m ködés, pozitív forgás indított
 leállítással (az RPS bemenet jelzi a leállást)
7 Egysebesség folyamatos m ködés, negatív forgás indított
 leállítással (az RPS bemenet jelzi a leállást)
8-255 Fenntartva (ha ezt adják meg, hibaüzenet keletkezik).

--

79 -- Fenntartva. 0-ra állítva. --
80 TARGET_POS Ennek a mozgásnak a célpozíciója. (4 bájt) DINT

REAL
84 TARGET_SPEED Ennek a mozgásnak a célsebessége. (4 bájt) DINT

REAL
88 RP_OFFSET A referenciapont abszolút pozíciója. (4 bájt) DINT

REAL
0. profilblokk

92
(+0)

STEPS A lépések száma ebben a mozgatási szekvenciában. (1 bájt) --

93
(+1)

MODE Kiválasztja ehhez a profilhoz a m ködési módot. (1 bájt)
0 Abszolút pozíció
1 Relatív pozíció
2 Egysebesség folyamatos m ködés, pozitív forgás
3 Egysebesség folyamatos m ködés, negatív forgás
4 Fenntartva (ha ezt adják meg, hibaüzenet keletkezik).
5 Fenntartva (ha ezt adják meg, hibaüzenet keletkezik).
6 Egysebesség folyamatos m ködés, pozitív forgás indított
 leállítással (az RPS bemenet jelzi a leállást)
7 Egysebesség folyamatos m ködés, negatív forgás indított
 leállítással (az RPS bemenet jelzi a leállást)
8 Kétsebesség folyamatos m ködés, pozitív forgás (RPS
 választja a sebességet)
9 Kétsebesség folyamatos m ködés, negatív forgás (RPS
 választja a sebességet)
10-255 Fenntartva (ha ezt adják meg, hibaüzenet keletkezik).

--

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

297

9-22. táblázat Konfiguráció/profil táblázat, folytatás
Eltolás Név Funkcióismertetés Típus

94
(+2)

0 POS Az a pozíció, ahova a 0. lépésben menni kell. (4 bájt) DINT
REAL

98
(+6)

0 SPEED A célsebesség a 0. lépés mozgásához. (4 bájt) DINT
REAL

102
(+10)

1 POS Az a pozíció, ahova az 1. lépésben menni kell. (4 bájt) DINT
REAL

106
(+14)

1 SPEED A célsebesség az 1. lépés mozgásához. (4 bájt) DINT
REAL

110
(+18)

2 POS Az a pozíció, ahova a 2. lépésben menni kell. (4 bájt) DINT
REAL

114
(+22)

2 SPEED A célsebesség a 2. lépés mozgásához. (4 bájt) DINT
REAL

118
(+26)

3 POS Az a pozíció, ahova a 3. lépésben menni kell. (4 bájt) DINT
REAL

122
(+30)

3 SPEED A célsebesség a 3. lépés mozgásához. (4 bájt) DINT
REAL

1. profilblokk
126

(+34)
STEPS A lépések száma ebben a mozgási szekvenciában. (1 bájt) --

127
(+35)

MODE Kiválasztja a m ködési módot ehhez a profilblokkhoz. (1 bájt) --

128
(+36)

0 POS Az a pozíció, ahova a 0. lépésben menni kell. (4 bájt) DINT
REAL

132
(+40)

0 SPEED A célsebesség a 0. lépés mozgásához. (4 bájt) DINT
REAL

… … … … …

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

298

Különleges memóriahelyek a Pozícionáló Modul számára

Az S7-200 50 bájtot lefoglal a különleges memóriából (SM) minden egyes intelligens modul számára, a modul
fizikai helyzetét l függ en az I/O rendszerben. Lásd 9-23. táblázat. Amikor a modul hibaállapotot vagy változást
észlel az adatok állapotában, akkor a modul frissíti ezeket az SM helyeket. Az els modul frissíti az SMB200 -
SMB249 terjed tartományt, mivel ezeknek jelenteniük kell a hibaállapotot, a második modul frissíti az SMB250
- SMB299 terjed tartományt, és így tovább.

9-23. táblázat Az SMB200-SMB549 terjed különleges memóriabájtok
SM bájtok a következ helyen lév intelligens modulokhoz

0. aljzat 1. aljzat 2. aljzat 3. aljzat 4. aljzat 5. aljzat 6. aljzat
SMB200 –
SMB249

SMB250 –
SMB299

SMB300 –
SMB349

SMB350 –
SMB399

SMB400 –
SMB449

SMB450 –
SMB499

SMB500 –
SMB549

A 9-24. táblázat bemutatja egy intelligens modulhoz lefoglalt SM adatterület szerkezetét. A definíció úgy van
megadva, mintha az intelligens modul az I/O rendszerben a 0. aljzatban helyezkedne el.

9-24. táblázat Különleges memóriaterület definíció az EM 253 Pozícionáló Modulhoz
SM címek Leírás
SMB200 –
SMB215

Modulnév (16 ASCII karakter). SMB200 az els karakter: "EM253 Position"

SMB216 –
SMB219

Szoftverváltozat szám (4 ASCII karakter). SMB216 az els karakter

SMW220 A modul hibakódja. A hibakódok leírása a 9-21. táblázatban található.
SMB222 Bemenet/kimenet állapot. Visszatükrözi a modul bemeneteinek és kimeneteinek állapotát.

DIS
STP
LMT-
LMT+
RPS
ZP

Kimenetek letiltása
Stop bemenet
Negatív út végállás bemenet
Pozitív út végállás bemenet
Referenciapont kapcsolóbemenet
Zéró impulzus bemenet

0=Nincs áramfolyás
0=Nincs áramfolyás
0=Nincs áramfolyás
0=Nincs áramfolyás
0=Nincs áramfolyás
0=Nincs áramfolyás

1=Áramfolyás
1=Áramfolyás
1=Áramfolyás
1=Áramfolyás
1=Áramfolyás
1=Áramfolyás

SMB223 Azonnali modulállapot. Visszatükrözi a modulkonfiguráció és forgásirány állapotát.

OR
R
CFG

A célsebesség tartományon kívül van
Forgásirány
A modul konfigurálva van

0=Tartományon belül van
0=Pozitív forgásirány
0=Nincs konfigurálva

1=Tartományon kívül van
1=Negatív forgásirány
1= Konfigurálva van

SMB224 CUR_PF egy olyan bájt, mely jelzi az éppen végrehajtás alatt lév profilt.
SMB225 CUR_STP egy bájt, mely jelzi a profilban éppen végrehajtás alatt álló lépést.
SMD226 CUR_POS egy duplaszó érték, mely megmutatja a modul pillanatnyi helyzetét.
SMD230 CUR_SPD egy duplaszó érték, mely megmutatja a modul pillanatnyi sebességét.
SMB234 Az utasítás eredménye. A hibakódok leírása a 9-20. táblázatban található. A 127 fölötti hibakódokat a

varázsló által létrehozott utasítás szubrutinok hozzák létre.

D Done bit 0= A m velet folyamatban.
 1= A m velet befejezve (a modul állítja be inicializálás közben).

SMB235 –
SMB244

Fenntartva.

SMB245 Az els Q bájt eltolása, melyet parancs interfészként használunk ehhez a modulhoz. Az eltolást az S7-
200 automatikusan biztosítja a felhasználó kényelmét kiszolgálva, és erre nincs szüksége a modulnak.

SMD246 A konfigurációs/profil táblázat V memóriahelyének mutatója. A V memórián kívülre mutató értékek nem
érvényesek. A Pozícionáló Modul addig figyeli ezt a helyet, amíg egy nullától eltér mutatóértéket nem
kap.

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

299

A Pozícionáló Modul parancsbájtjának ismertetése

A Pozícionáló Modul egy diszkrét kimenetekb l álló bájtot biztosít, melyet parancsbájtként használunk. A 9-20.
ábra bemutatja a parancsbájt definícióját. A 9-20. táblázat bemutatja a Command_code definícióit.

A parancsbájtba való beírást, ahol az R bit 0-ról 1-re változik,
a modul új parancsként értelmezi.

Ha a modul üresjáratba való átmenetet érzékel (az R bit 0
állapotra változik), miközben egy parancs aktív, akkor a
folyamatban lév m velet megszakad, és ha egy mozgás
van folyamatban, akkor egy lelassított leállás kerül
végrehajtásra.

R 0= Üresjárat
 1= A parancs végrehajtása a

Command_code bájtban el írtak
szerint (lásd 9-25. táblázat)

9-20. ábra A parancsbájt definíciója

Miután egy m velet befejez dött, a modulnak meg kell néznie, volt-e üresjáratra való átmenet, miel tt új
parancsot fogadna el. Ha a m veletet megszakították, akkor a modulnak mindennem lassítást végre kell
hajtania, miel tt új parancsot fogadna el. Miközben a parancs aktív, a Command_code (parancskód) értékben
történt minden változtatást figyelmen kívül hagy a rendszer.

9-25. táblázat Parancskód definíciók
Parancskód Parancs
000 0000 -
000 1111

0 -
24

A 0-24 profilblokkokban megadott
mozgás végrehajtása.

100 0000 -
111 0101

25 -
117

Fenntartott. (Hiba, ha el van
írva.)

111 0110 118 Aktiválja a DIS kimenetet.
111 0111 119 Hatástalanítja a DIS kimenetet.
111 1000 120 Impulzus a CLR kimenetnek.
111 1001 121 Újratölti az aktuális pozíciót.
111 1010 122 Végrehajtja az interaktív blokkban

el írt mozgást.
111 1011 123 Elfogja a referenciapont eltolását.
111 1100 124 Ugrás pozitív forgásirány.
111 1101 125 Ugrás negatív forgásirány.
111 1110 126 Referenciapont keresése.

A Pozícionáló Modulnak az S7-200 m ködési
módjában bekövetkez változásra, vagy egy
olyan hibaállapotra adott válaszát, melyet az S7-
200 a diszkrét kimenetekre kifejtett hatása vált ki,
az a hatás vezérli, melyet az S7-200 fejt ki a
diszkrét kimenetekre az S7-200 funkciók meglév
definíciói szerint:

q Ha az S7-200 STOP-ról RUN-ra vált: Az S7-
200-ban lév program vezérli a Pozícionáló
Modul m ködését.

q Ha az S7-200 átvált RUN-ról STOP-ra: Akkor
kiválaszthatjuk azt az állapotot, melybe a
diszkrét kimeneteknek kerülnie kell a STOP-
ba való átmenet hatására, vagy azt, hogy a
kimenet maradjon a legutolsó állapotában. 111 1111 127 Konfiguráció újratöltése.

- Ha az R bitet kikapcsoljuk, amikor STOP-ba megy át a rendszer: A Pozícionáló Modul leállásig lelassít
minden folyamatban lév mozgást.

- Ha az R bit be van kapcsolva a STOP-ba való átmenetkor: A Pozícionáló Modul befejez minden
folyamatban lév parancsot. Ha nincs folyamatban parancs, akkor a Pozícionáló Modul végrehajtja azt
a parancsot, mely a Command_code bitekben el van írva.

- Ha az R bitet utolsó állapotában tartjuk: A Pozícionáló Modul befejez minden folyamatban lév
mozgást.

q Ha az S7-200 fatális hibát érzékel, és kikapcsol minden diszkrét kimenetet: A Pozícionáló Modul minden
folyamatban lév mozgást leállásig lelassít.

A Pozícionáló Modul egy felügyeleti id zít t valósít meg, mely a kimeneteket kikapcsolja, ha az S7-200-zal való
kommunikáció megszakad. Ha a felügyeleti id zít kimenete lejár, akkor a Pozícionáló Modul minden
folyamatban lév mozgást állásig lelassít.

Ha fatális hibát érzékel a rendszer a modul hardverjében vagy firmware-jében, akkor a Pozícionáló Modul a P0,
P1, DIS és CLR kimeneteket inaktív állapotba teszi.

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

300

9-26. táblázat Mozgatási parancsok
Parancs Leírás
0 - 24 terjed parancsok:
Végrehajtja a 0-24
profilblokkokban el írt
mozgásokat

Amikor a parancs végrehajtásra kerül, a Pozícionáló Modul végrehajtja a parancs
Command_code részében megjelölt profilblokk MODE mez jében el írt mozgatási
utasítást.

• 0. üzemmódban (abszolút helyzet) a mozgás profilblokk 1 - 4 számú lépést határoz
meg, minden egyes lépés tartalmazza a helyzetet (POS) és a sebességet (SPEED),
mely leírja az adott mozgási szegmenst. A POS leírás egy abszolút helyzetet jelent,
mely referenciapontként meghatározott helyen alapszik. A mozgás irányát a
pillanatnyi helyzet és a profilban lév els lépés közötti összefüggés határozza meg.
Többlépéses mozgatásban a visszafelé történ elmozdulás tiltott, és hibaállapot
jelentését eredményezi.

• 1. üzemmódban (relatív helyzet) a mozgás profilblokk meghatároz 1 - 4 lépést,
minden egyes lépés tartalmazza a helyzet (POS) és a sebesség (SPEED) értéket,
mely leírja a mozgásszegmenst. A helyzetérték (POS) el jele határozza meg a
mozgás irányát. Egy többlépéses mozgásban az irány visszafordítása tilos,
hibaállapot jelentését eredményezi.

• 2. és 3. üzemmódban (egysebesség folyamatos m ködési módok) a helyzet (POS)
el írást figyelmen kívül hagyja a rendszer, és a modul az els lépés SPEED
mez jében el írt sebességre gyorsít. A 2. üzemmódot a pozitív forgásra, a 3.
üzemmódot pedig a negatív forgásra használjuk. A mozgás akkor áll le, amikor a
parancsbájt átvált üresjáratra.

• A 6. és 7. üzemmódokban (egysebesség folyamatos üzemmódok indított leállítással)
a modul felgyorsít az els lépés SPEED mez jében megadott sebességre. Ha és
amikor az RPS bemenet aktívvá válik, a mozgás leáll, miután elvégezte az els lépés
POS mez jében el írt távolságot. (A POS mez ben el írt távolságnak tartalmaznia
kell a lassítási távolságot is.) Ha a POS mez zéró, amikor az RPS bemenet aktívvá
válik, akkor a Pozícionáló Modul leállásig lelassít. A 6. üzemmódot a pozitív forgásra,
a 7. üzemmódot a negatív forgásra használjuk.

• 8. és 9. üzemmódokban az RPS bemenet bináris értéke választja ki a két
sebességérték egyikét, amint azt a profilblokk els két lépésében megadtuk.

− Ha az RPS inaktív: A 0. lépés vezérli a hajtás sebességét.

− Ha az RPS aktív: Az 1. lépés vezérli a hajtás sebességét.

A 8. üzemmódot használjuk a pozitív forgatásra, és a 9. üzemmódot használjuk a
negatív forgatásra. A SPEED érték vezérli a mozgás sebességét. A POS értékek
ebben az üzemmódban nem kerülnek figyelembevételre.

118. parancs
Aktiválja a DIS kimenetet

Amikor ezt a parancsot végrehajtjuk, a Pozícionáló Modul aktiválja a DIS kimenetet.

119. parancs
Hatástalanítja a DIS
kimenetet

Amikor ezt a parancsot végrehajtjuk, a Pozícionáló Modul hatástalanítja a DIS kimenetet.

120. parancs
Impulzust ad a CLR
kimenetre

Amikor ezt a parancsot végrehajtjuk, a Pozícionáló Modul 50 milliszekundumos impulzust
ad a CLR kimenetre.

121. parancs
Újra betölti a pillanatnyi
helyzetet

Amikor ezt a parancsot végrehajtjuk, a Pozícionáló Modul beállítja a pillanatnyi helyzetet
arra az értékre, amit az interaktív blokk TARGET_POS mez jében talál.

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

301

9-26. táblázat Mozgatási parancsok, folytatás
Parancs Leírás
122. parancs
Végrehajtja az interaktív
blokkban megadott mozgást

Amikor a parancs végrehajtásra kerül, a Pozícionáló Modul végrehajtja azt a mozgási
veletet, mely az interaktív blokk MOVE_CMD mez jében van meghatározva.

• 0. és 1. üzemmódban (abszolút és relatív mozgási üzemmódok) egyetlen lépés
mozgása kerül végrehajtásra az interaktív blokk TARGET_SPEED és TARGET_POS
mez jében megadott célsebességgel és helyzetinformáció alapján.

• A 2. és 3. üzemmódban (egysebesség folyamatos m ködési módok) a
helyzetmegadást figyelmen kívül hagyja a rendszer, és a Pozícionáló Modul az
interaktív blokk TARGET_SPEED mez jében megadott sebességre gyorsul. A
mozgás akkor áll le, amikor a parancsbájt átmegy üresjáratba.

• A 4. és 5. üzemmódokban (kézi sebességszabályozású üzemmód) a helyzetmegadás
figyelmen kívül lesz hagyva, és a program betölti az interaktív blokk TARGET_SPEED
mez jébe a sebességváltozások értékét. A Pozícionáló Modul folyamatosan figyeli ezt
a helyet, és megfelel en reagál rá, amikor az érték változik.

123. parancs
A referenciapont eltolás
elfogása

Amikor a parancs végrehajtásra kerül, a Pozícionáló Modul beállít egy olyan zéró pozíciót,
amely eltér a referenciapont helyzetét l.
Miel tt kiadnánk ezt a parancsot, el leg meg kell határozni a referenciapont helyzetét,
és a gépet a munka kezd pozíciójára kell ugrasztani. Miután ezt a parancsot megkapta, a
Pozícionáló Modul kiszámítja az eltolást a munka kezd helyzete (a pillanatnyi helyzet) és
a referenciapont helyzete között, a számított eltolást beírja az interaktív blokk
RP_OFFSET mez jébe. A pillanatnyi helyzet ezután nullára lesz beállítva, hogy a munka
kezd pozícióját zéró pozícióként határozza meg.
Amennyiben a léptet motor eltéveszti a helyzetét (például, ha a tápfeszültség kimarad,
vagy a léptet motort kézzel elmozdítják), akkor a Seek to Reference Point Position
(rákeresés a referenciapont helyzete) parancs kiadható, hogy újra automatikusan beállítsa
a zéró pozíciót.

124. parancs
Ugrás pozitív forgásirányba

Ez a parancs lehet vé teszi, hogy kézzel kiadjunk impulzusokat a léptet motor pozitív
irányba való mozgatásához.
Ha a parancs kevesebb, mint 0,5 másodpercig marad aktív, akkor a Pozícionáló Modul a
JOG_INCREMENT-ben megadott távolságot mozdul el.
Ha a parancs 0,5 másodpercig vagy tovább marad aktív, akkor a Pozícionáló Modul a
JOG_SPEED-ben el írt sebességre kezd gyorsulni.
Amikor üresjáratra való átmenetet észlelt az egység, a Pozícionáló Modul leállásig lassul.

125. parancs
Ugrás negatív forgásirányba

Ez a parancs lehet vé teszi, hogy kézzel kiadjunk impulzusokat a léptet motor negatív
irányba való mozgatásához.
Ha a parancs kevesebb, mint 0,5 másodpercig marad aktív, akkor a Pozícionáló Modul a
JOG_INCREMENT-ben megadott távolságot mozdul el.
Ha a parancs 0,5 másodpercig vagy tovább marad aktív, akkor a Pozícionáló Modul a
JOG_SPEED-ben el írt sebességre kezd gyorsulni.
Amikor üresjáratra való átmenetet észlelt az egység, a Pozícionáló Modul leállásig lassul.

126. parancs
Rákeresés referenciapont
helyzetre

Ennek a parancsnak a végrehajtásakor a Pozícionáló Modul kezdeményez egy
referenciapont keresési m veletet az el írt keresési módszer felhasználásával. Amikor a
referenciapontot megtalálta, és a mozgás leállt, a Pozícionáló Modul betölti az interaktív
blokk RP_OFFSET mez jéb l az értéket a pillanatnyi helyzetbe, és 50 milliszekundum
id re kiad egy impulzust a CLR kimeneten.

127. parancs
A konfiguráció újra
betöltése

Amikor ez a parancs végrehajtásra kerül, a Pozícionáló Modul beolvassa a
konfiguráció/profil táblázat mutatóját az SM memóriában lév megfelel helyr l, majd
beolvassa a konfigurációs blokkot a konfiguráció/profil táblázat mutatóban beírt helyr l. A
Pozícionáló Modul összehasonlítja az éppen megkapott konfigurációs adatot a meglév
modul konfigurációval, és végrehajt minden szükséges beállítási változást vagy
újraszámítást. A gyorsítótárban tárolt összes profil törl dik.

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

302

A Pozícionáló Modul profil gyorsítótárának magyarázata

A Pozícionáló Modul maximum 4 profilhoz tartozó végrehajtási adatot képes eltárolni a gyorsítótárában. Amikor
a Pozícionáló Modul kap egy parancsot egy profil végrehajtására, ellen rzi, hogy a kért profil benne van-e a
gyorsítótárában. Ha a profil végrehajtási adatai benne vannak a gyorsítótárban, akkor a Pozícionáló Modul
azonnal végrehajtja a profilt. Ha a végrehajtási adat az adott profilhoz nem található a gyorsítótárban, akkor a
Pozícionáló Modul beolvassa a blokk információt az S7-200 konfigurációs/profil táblázatából, és kiszámítja a
végrehajtási adatot a profilhoz, miel tt végrehajtaná a profilt.

A 122. parancs (az interaktív blokkban megadott mozgás végrehajtása) nem használja a gyorsítótárat a
végrehajtási adatok tárolására, hanem az interaktív blokkot mindig az S7-200-ban lév konfigurációs/profil
táblázatból veszi, és ebb l számítja a végrehajtási adatot a mozgáshoz.
A Pozícionáló Modul újra konfigurálása letörli a gyorsítótárban lév összes végrehajtási adatot.

Saját helyzetvezérl utasítások létrehozása

A helyzetvezérl varázsló létrehozza a Pozícionáló Modul m ködésének vezérlésére szolgáló utasításokat,
azonban mi is létrehozhatjuk saját utasításainkat. A következ STL kódszegmens egy példát mutat arra, hogy
hogyan hozhatjuk létre saját vezérl utasításainkat a Pozícionáló Modulhoz.

Ez a példa egy S7-200 CPU 224-et használ egy a 0. aljzatba bedugott Pozícionáló Modullal. A Pozícionáló
Modul bekapcsoláskor kerül konfigurálásra. A CMD_STAT egy jel az SMB234-hez a CMD pedig a QB2-höz
tartozó jel. A NEW_CMD pedig a profilhoz tartozó jel.

Mintaprogram: A Pozícionáló Modul vezérlése
Network 1 //Új mozgatási parancs állapot.

LSCR State_0

Network 2 //CMD_STAT az SMB234 szimbóluma.
 //CMD a QB2 szimbóluma.

//NEW_CMD a profil szimbóluma.
//
//1. A Pozícionáló Modul Done bitjének törlése.
//2. A Pozícionáló Modul parancsbájtjának törlése.
//3. Az új parancs kiadása.
//4. Várakozás a parancs végrehajtására.

LD SM0.0
MOVB 0, CMD_STAT
BIW 0, CMD
BIW NEW_CMD, CMD
SCRT State_1

Network 3

SCRE

Network 4 //Várakozás a parancs befejezésére.

LSCR State_1

Network 5 //Ha a parancs befejez dött hiba nélkül, akkor átlépés üresjárati állapotba (idle
 //state).
LDB= CMD_STAT, 16#80
SCRT Idle_State

Network 6 //Ha a parancs hibával fejez dött be, ugrás a hibakezel állapotra.

LDB> CMD_STAT, 16#80
SCRT Error_State

Network 7

SCRE

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

303

A Pozícionáló Modul által támogatott RP keresési módok magyarázata
A következ ábrák bemutatják az egyes RP keresési üzemmódok különböz lehet ségeit.

q A 9-21. ábra bemutat kett t az 1. RP keresési üzemmódból. Ez a mód megkeresi az RP-t, ahol az RPS
bemenet aktívba megy a munkazóna szélének megközelítésekor.

q A 9-22. ábra bemutat két lehet séget a 2. RP keresési üzemmódra. Ez az üzemmód az RP-t az RPS
bemenet aktív tartományának középpontjában keresi.

q A 9-23. ábra bemutat két lehet séget a 3. RP keresési üzemmódra. Ez az üzemmód az RP-t egy megadott
számú zéró impulzussal (ZP) keresi az RPS bemenet aktív tartományán kívül.

q A 9-24. ábra bemutat két lehet séget a 4. RP keresési üzemmódra. Ez az üzemmód az RP-t egy megadott
számú zéró impulzussal (ZP) keresi az RPS bemenet aktív tartományán belül.

Minden egyes üzemmódhoz négy RP keresési irány és RP megközelítési irány kombináció létezik. (A
kombinációk közül csak kett t mutatunk be.) Ezek a kombinációk meghatározzák az RP keresési m velet
alakját. Minden egyes kombinációhoz négy különböz kezd pont is tartozik:

A munkazónák az egyes rajzokhoz úgy helyezkednek el, hogy a referenciaponttól a munkazónáig történ
elmozdulás ugyanolyan irányú mozgást igényeljen, mint az RP megközelítési irány. A munkazóna ilyen módon
történ megkeresésének választása által a mechanikus mozgatórendszer összes holtjátéka kiküszöböl dik
azáltal, hogy az els mozdulat a munkazónához a referenciapont keresése után következik.

Alapértelmezés konfiguráció:
RP keresési irány: Negatív
RP megközelítési irány: Pozitív

RP keresési irány: Pozitív
RP megközelítési irány: Pozitív

9-21. ábra RP keresés: 1. üzemmód

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

304

Alapértelmezés konfiguráció:
RP keresési irány: Negatív
RP megközelítési irány: Pozitív

RP keresési irány: Pozitív
RP megközelítési irány: Pozitív

9-22. ábra RP keresés: 2. üzemmód

Alapértelmezés konfiguráció:
RP keresési irány: Negatív
RP megközelítési irány: Pozitív

RP keresési irány: Pozitív
RP megközelítési irány: Pozitív

9-23. ábra RP keresés: 3. üzemmód

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

305

Alapértelmezés konfiguráció:
RP keresési irány: Negatív
RP megközelítési irány: Pozitív

RP keresési irány: Pozitív
RP megközelítési irány: Pozitív

9-24. ábra RP keresés: 4. üzemmód

S7-200 Programozható vezérl rendszer kézikönyv Nyílt hatásláncú mozgásvezérlés az S7-200-zal – 9. fejezet

306

A munkazóna helyének meghatározása a holtjáték kiküszöböléséhez

A 9-25. ábra bemutatja a munkazónát a referenciaponthoz (RP) viszonyítva, az RPS aktív zónát és a végállás
kapcsolókat (LMT+ és LMT-) egy olyan megközelítési irányhoz, mely kiküszöböli a holtjátékot. Az illusztráció
második része úgy helyezi el a munkazónát, hogy a holtjáték nincs kiküszöbölve. A 9-25. ábra bemutatja a 3.
üzemmódú RP keresést. A munkazóna hasonló elhelyezése lehetséges, bár nem ajánlott minden egyes
keresési frekvenciához a többi RP keresési üzemmód mindegyikéhez.

Holtjáték kiküszöbölve
RP keresési irány: Negatív
RP megközelítési irány: Pozitív

Holtjáték nincs kiküszöbölve
RP keresési irány: Negatív
RP megközelítési irány: Negatív

9-25. ábra A munkazóna elhelyezése a holtjáték kiküszöbölésével és anélkül

307

10
Egy program létrehozása a Modem Modul
számára

Az EM 241-es modemmodul lehet vé teszi, hogy S7-200-unkat közvetlenül hozzákössük egy analóg
telefonvonalhoz, és támogatja a kommunikációt S7-200-unk és a STEP 7-Micro/WIN szoftver között. A
modemmodul ezenkívül támogatja még a Modbus szolga RTU protokollt is. A modemmodul és az S7-200
közötti kommunikáció a b vít I/O buszon keresztül kerül megvalósításra.

A STEP 7-Micro/WIN tartalmaz egy modemb vít varázslót arra, hogy beállíthassunk vele egy távoli modemet
vagy egy modemmodult, hogy a helyi S7-200-at egy távoli eszközhöz kössük.

A fejezet tartalma

A modemmodul jellemz i ... 308
A modemb vít varázsló felhasználása a modemmodul konfigurálására ... 314
A modem utasítások és kötöttségek áttekintése.. 318
Utasítások a modemmodul számára... 319
Mintaprogram a modemmodulhoz.. 323
S7-200 CPU-k, melyek támogatják az intelligens modulokat ... 323
Speciális memóriahely a modemmodulhoz... 323
Szakért i témák... 325
Az üzenettovábbító telefonszám formátuma ... 327
Szövegüzenet formátum .. 328
CPU adatátviteli üzenet formátum .. 329

S7-200 Programozható vezérl rendszer kézikönyv Egy program létrehozása a modemmodul számára – 10. fejezet

308

A modemmodul jellemz i
A modemmodul lehet vé teszi, hogy az S7-200-unkat közvetlenül csatlakoztassuk egy analóg telefonvonalhoz,
és a következ szolgáltatásokat nyújtja:

Biztonsági kód
kapcsolók

q Nemzetközi telefonvonal illesztést biztosít.

q Biztosítja a modemillesztést a STEP 7-Micro/WIN-hez
programozási és hibakeresési célra (távszerviz).

q Támogatja a Modbus RTU protokollt.

q Támogatja a numerikus és szöveges személyhívó
kezelést.

q Támogatja az SMS üzenetküldést.

q Lehet vé teszi a CPU-CPU vagy a CPU-Modbus
közötti adatátvitelt.

q Jelszóvédelmet biztosít.

q Biztonsági visszahívást biztosít.

q A modemmodul konfigurációja a CPU-ban van
eltárolva.

10-1. ábra EM 241-es modemmodul

A STEP 7-Micro/WIN modemb vít varázslót felhasználhatjuk a modemmodul konfigurálására. A modemmodul
szaki adatai az A függelékben találhatók.

Telefonvonal interfész
Láb Leírás
3 Csengetés
4 Tip
Fordított csatlakozás
megengedett.

10-2. ábra Az RJ11 csatlakozó nézete

10-1. táblázat Az EM 241 által támogatott
országok
Kapcsolóállás Ország

00 Ausztrália
01 Ausztria
02 Belgium
05 Kanada
06 Kína
08 Dánia
09 Finnország
10 Franciaország
11 Németország
12 Görögország
16 Írország
18 Olaszország
22 Luxemburg
25 Hollandia
26 Új-Zéland
27 Norvégia
30 Portugália
34 Spanyolország
35 Svédország
36 Svájc
38 Egyesült Királyság

A modemmodul egy szabványos V.34-es (33,6 kbaud),
10 bites modem, és kompatíbilis a legtöbb bels és
küls PC modemmel. A modemmodul nem kommunikál
a 11 bites modemekkel.

A modemmodult a telefonvonalhoz egy hatpozíciós,
négyhuzalos RJ11 csatlakozóval csatlakoztatjuk, mely a
modul elején található. Lásd 10-2. ábra.

Szükség lehet egy adapterre, mely az RJ11 csatlakozót
illeszti a különböz országokban használatos
telefonvonal lezárásra. Az adapter csatlakozóval
kapcsolatos további információ a dokumentációban
található.

A modem és telefonvonal interfészt egy küls 24 VDC
tápegység táplálja. Ez csatlakoztatható a CPU érzékel
tápegységre, vagy egy küls áramforrásra. A
modemmodulon lev földkapcsot csatlakoztassuk a
rendszerföldhöz.

A modemmodul automatikusan konfigurálja a
telefoninterfészt az ország függ m ködéshez, amikor
tápfeszültséget adnak a modulra. A modul elején lev
két forgókapcsoló segítségével válasszuk ki az
országkódot. A modemmodul feszültség alá helyezése
el tt be kell állítani a kívánt ország választást. A
támogatott országokhoz tartozó beállítások a 10-1.
táblázatban láthatók

39 Amerikai Egyesült Államok

S7-200 Programozható vezérl rendszer kézikönyv Egy program létrehozása a modemmodul számára – 10. fejezet

309

STEP 7-Micro/WIN interfész
A modemmodul lehet vé teszi, hogy kommunikáljunk a STEP 7-Micro/WIN-nel telefonvonalon keresztül
(távszerviz). Nincs szükség az S7-200 CPU konfigurálására vagy programozására, hogy a modemmodult és a
távoli modemet használhassa, amikor a STEP 7-Micro/WIN-nel használjuk.

A modemmodul a STEP 7-Micro/WIN-nel való használatához a következ lépéseket végezzük el:

1. Vegyük le a tápfeszültséget az S7-200 CPU-ról, és csatlakoztassuk a modemmodult az I/O b vít buszhoz.
Az S7-200 CPU feszültség alatti állapotában tilos I/O modulokat csatlakoztatni.

2. Csatlakoztassuk a telefonvonalat a modemmodulhoz. Ha szükséges, használjunk adaptert.

3. Adjunk 24 VDC feszültséget a modemmodul sorkapcsára.

4. Csatlakoztassuk a modemmodul sorkapocs föld érintkez jét a rendszerföldhöz.

5. Állítsuk be az országkód kapcsolókat.

6. Adjunk tápfeszültséget az S7-200 CPU-ra és a modemmodulra.

7. Konfiguráljuk a STEP 7-Micro/WIN-t, hogy kommunikáljon egy 10 bites modemmel.

Modbus RTU protokoll

A modemmodult konfigurálhatjuk úgy is, hogy úgy válaszoljon, mintha egy Modbus RTU szolga egység lenne. A
modemmodul megkapja a Modbus kéréseket a modem interfészen keresztül, értelmezi azokat a kéréseket, és
továbbítja az adatot a CPU felé vagy fel l. A modemmodul ezután generál egy Modbus választ, és továbbítja a
modem interfészen keresztül.

Tipp
Ha a modemmodult úgy konfiguráltuk, hogy Modbus RTU szolgaként válaszoljon, akkor a STEP 7-Micro/WIN
nem tud kommunikálni a modemmodullal a telefonvonalon keresztül.

A modemmodul a 10-2. táblázatban látható Modbus funkciókat támogatja.

10-2. táblázat A modemmodul által támogatott Modbus
funkciók

Funkció Leírás
01 funkció Tekercs (kimenet) állapotának olvasása
02 funkció Bemenet állapotának olvasása
03 funkció A tartóregiszterek olvasása
04 funkció A bemeneti (analóg bemenet) regiszterek

olvasása
05 funkció Egyetlen tekercs (kimenet) írása
06 funkció Egyetlen regiszter el re beállítása
15 funkció Több tekercs (kimenet) írása

A 4. és 16. Modbus funkciók lehet vé teszik
maximum 125 tartóregiszter (250 bájt V
memória) írását vagy olvasását egy kérésen
belül. Az 5. és 15. funkciók írják be a CPU
kimeneti képregiszterét. Ezek az értékek a
felhasználói program által felülírhatók.

A Modbus címek normál esetben 5 vagy 6
karakter értékként kerülnek felírásra, mely
tartalmazza az adattípust és az eltolást. Az
els egy vagy két karakter határozza meg az
adattípust, és az utolsó négy karakter
választja ki a megfelel értéket az
adattípuson belül. A Modbus mestereszköz
úgy képezi le a címeket, hogy azok a
Modbus funkciókhoz megfelel k legyenek.

16 funkció Több regiszter el zetes beállítása

S7-200 Programozható vezérl rendszer kézikönyv Egy program létrehozása a modemmodul számára – 10. fejezet

310

10-3. táblázat Modbus címek leképezése az S7-200
CPU-ra

Modbus címek S7-200 CPU címek
000001
000002
000003

...
000127
000128

Q0.0
Q0.1
Q0.2

...
Q15.6
Q15.7

010001
010002
010003

...
010127
010128

I0.0
I0.1
I0.2
...

I15.6
I15.7

030001
030002
030003

...
030032

AIW0
AIW2
AIW4

...
AIW62

A 10-3. táblázat bemutatja a modemmodul által
támogatott Modbus címeket, és a Modbus címek
leképezését az S7-200 CPU címekre.

A modemb vít varázslót használjuk arra, hogy
létrehozzunk egy konfigurációs blokkot a
modemmodul számára, hogy az támogassa a Modbus
RTU protokollt, használjuk . A modemmodul
konfigurációs blokkot le kell tölteni a CPU
adatblokkjához, miel tt a Modbus protokollt
használnánk.

040001
040002
040003

...
04xxxx

VW0
VW2
VW4

...
VW 2*(xxxx--1)

Üzenetek személyhívóra és SMS üzenetek

A modemmodul támogatja a számjegyes és szöveges személyhívó üzenetek, valamint SMS üzenetek küldését
mobiltelefonokra (ahol ezt a mobiltelefon szolgáltató támogatja). Az üzenetek és a telefonszámok a
modemmodul konfigurációs blokkjában vannak eltárolva, melyeket le kell tölteni az S7-200 CPU adatblokkjába.
A modemb vít varázsló segítségével létrehozhatjuk az üzeneteket és telefonszámokat a modemmodul
konfigurációs blokk számára. A modemb vít varázsló ezenkívül létrehozza még azt a programkódot is, mely
lehet vé teszi, hogy beprogramozhassuk az üzenetek küldésének kezdeményezését.

Számjegyes adatok küldése személyhívóra

A számjegyes személyhívó üzenetküldés a nyomógombos telefonok hangjelzéseit használja arra, hogy
számjegyes üzeneteket küldjön egy személyhívóra. A modemmodul feltárcsázza a kívánt személyhívó
szolgáltató számát, megvárja, míg véget ér a hangüzenet, majd elküldi a számokhoz tartozó hangokat a
személyhívó üzenetközpontba. A számjegyek 0-9, csillag (*), A, B, C és D megengedettek a személyhívó
üzenetben. A személyhívón a csillag, A, B, C és D karakterekre megjelen karakterek nincsenek
szabványosítva, ezek a személyhívóban és a személyhívó szolgáltatónál vannak meghatározva.

Szöveges üzenet személyhívóra

A szöveges üzenet személyhívóra lehet vé teszi, hogy alfanumerikus üzeneteket küldjünk egy személyhívó
szolgáltatóhoz, és onnan egy személyhívóra. A szöveges személyhívó szolgáltatók alaphelyzetben egy
modemvonallal rendelkeznek, mely elfogadja a szövegüzeneteket. A modemmodul a Telelocator Alphanumeric
Protocol (TAP) protokoll szerint adja ki a szövegüzeneteket a szolgáltatónak. Sok szöveges személyhívó
szolgáltató ezt a protokollt használja az üzenetek fogadására.

Rövid üzenet szolgáltatás (SMS)

Az SMS üzenettovábbítást támogatja némelyik mobiltelefon szolgálat, általában azok, amelyek GSM
kompatibilisek. Az SMS lehet vé teszi a modemmodulnak, hogy kiküldjön egy üzenetet egy analóg
telefonvonalon egy SMS szolgáltatónak. Az SMS szolgáltató ezután elküldi az üzenetet a mobiltelefonnak, és
az üzenet megjelenik a telefon szöveges kijelz jén. A modemmodul a Telelocator Alphanumeric Protocol (TAP)
protokollt és az Universal Computer Protocol (UCP) protokollt használja az üzenetek SMS szolgáltatóhoz való
küldésére. SMS üzeneteket csak azoknak a szolgáltatóknak küldhetünk, amelyek támogatják ezeket a
protokollokat egy modemes vonalon.

S7-200 Programozható vezérl rendszer kézikönyv Egy program létrehozása a modemmodul számára – 10. fejezet

311

Szöveg és SMS üzenetekbe beágyazott változók
A modemmodul képes beágyazni adatértékeket a CPU-ból a szövegüzenetekbe, és megformázni az
adatértékeket az üzenetben lév specifikáció alapján. Megadhatjuk a számjegyek számát a tizedesponttól bal
és jobb oldalon, és azt, hogy a tizedespont pont vagy vessz legyen. Amikor a felhasználói program parancsot
ad a modemmodulnak, hogy küldjön egy szövegüzenetet, akkor a modemmodul kiveszi az üzenetet a CPU-ból,
meghatározza, milyen CPU értékekre van szükség az üzeneten belül, kiolvassa ezeket az értékeket a CPU-ból,
és ezután megformázza és elhelyezi az értékeket a szövegüzeneten belül, még miel tt kiküldené az üzenetet a
szolgáltatónak.

Az üzenetszolgáltató telefonszáma, az üzenet és az üzenetbe beágyazott változók a CPU-ból több CPU
letapogatási ciklus alatt kerülnek kiolvasásra. A programunknak nem szabad módosítani a telefonszámot vagy
az üzenetet, amíg az üzenet küldése folyamatban van. Az üzenetbe beágyazott változókat nem szabad addig
továbbfrissíteni, amíg az üzenet kiküldése tart. Ha egy üzenet több változót tartalmaz, azok a változók a CPU
több letapogatási ciklusa alatt kerülnek beolvasásra. Ha az összes beágyazott változót egy üzeneten belül
konzisztenssé akarunk tenni, akkor nem szabad megváltoztatni egyik beágyazott változót sem, miután kiküldjük
az üzenetet.

Adatátvitelek
A modemmodul lehet vé teszi, hogy a programunk adatokat küldjön egy másik CPU-nak, vagy egy Modbus
eszköznek a telefonvonalon keresztül. Az adatátviteleket és a telefonszámokat a modemb vít varázslóval
konfiguráljuk, ezek eltárolódnak a modemmodul konfigurációs blokkjában. A konfigurációs blokk ezután
letöltésre kerül az S7-200 CPU adatblokkjába. A modemb vít varázsló ezenkívül létrehozza azt a
programkódot, mellyel lehet vé teszi, hogy programunk az adatátviteleket kezdeményezni tudja.

Az adatátvitel lehet adatolvasás kérése egy távoli eszközb l, vagy egy adatírás kérése egy távoli eszközhöz. Az
adatátvitel olvashat vagy írhat 1 és 100 szó közötti adatot. Az adatátvitelek az adatot a csatolt CPU V
memóriájából veszik ki.

A modemb vít varázsló lehet vé teszi, hogy létrehozzunk egy olyan adatátvitelt, mely egyetlen olvasást
tartalmaz a távoli eszközb l, egyetlen írást a távoli eszközbe, vagy mindkett t, egy olvasást a távoli eszközb l
és egy írást a távoli eszközbe.

Az adatátvitelek a modemmodul konfigurált protokollját használják. Ha a modemmodul úgy van konfigurálva,
hogy támogassa a PPI protokollt (ahol ez válaszol a STEP 7-Micro/WIN-nek), akkor a modemmodul a PPI
protokollt használja az adat átküldésére. Ha a modemmodul úgy van konfigurálva, hogy támogassa a Modbus
RTU protokollt, akkor az adatátvitelek a Modbus protokoll használatával történnek meg.

A távoli eszköz telefonszáma, az adatátviteli kérdés és az átküldend adat a CPU-ból több CPU letapogatási
ciklus alatt kerül beolvasásra. Programunknak nem szabad módosítania a telefonszámokat vagy üzeneteket,
miközben az üzenetek épp kiküldés közben vannak. Ugyanígy nem szabad módosítani a kiküldött adatot sem,
miközben ennek a küldése folyamatban van.

Ha a távoli eszköz egy másik modemmodul, akkor a jelszó funkciót felhasználhatja az adatátvitel azáltal, hogy
berakja a távoli modemmodul jelszavát a telefonszám konfigurációba. A visszahívási funkció adatátviteleknél
nem használható.

Jelszóvédelem
A modemmodul jelszóbiztonsága választható lehet ség, és a modemb vít varázslóval engedélyezhet . A
modemmodul által használt jelszó nem ugyanaz, mint a CPU jelszó. A modemmodul jelszó egy külön 8
karakteres jelszó, melyet a hívónak be kell adnia a modemmodulba ahhoz, hogy hozzáférhessen a
csatlakoztatott CPU-hoz. A jelszó a CPU V memóriájában van tárolva, mint a modem konfigurációs blokk része.
A modemmodul konfigurációs blokkot le kell tölteni a csatlakoztatott CPU adatblokkjába.

Ha a CPU-nak engedélyezett jelszóvédelme van a rendszer adatblokkban, akkor a hívónak meg kell adnia a
CPU jelszót, hogy hozzáférhessen a jelszóvédett funkciókhoz.

S7-200 Programozható vezérl rendszer kézikönyv Egy program létrehozása a modemmodul számára – 10. fejezet

312

Biztonsági visszahívás
A modemmodul visszahívási funkciója egy választható lehet ség, és ezt a modemb vít varázslóval
konfiguráljuk. A visszahívási funkció további biztonságot jelent a csatlakoztatott CPU-nak azáltal, hogy a CPU-t
csak az el re meghatározott telefonszámok számára teszi hozzáférhet vé. Amikor a visszahívási funkciót
engedélyezzük, a modemmodul minden bejöv hívást megválaszol, ellen rzi a hívót, és ezután megszakítja a
vonalat. Ha a hívó jogosult, akkor a modemmodul ezután visszahív egy el re meghatározott telefonszámot a
hívóhoz, és lehet vé teszi a hozzáférést a CPU-hoz.

A modemmodul három visszahívási üzemmódot támogat:

q Egyetlen el re definiált telefonszám visszahívása.

q Több el re definiált telefonszám visszahívása.

q Bármelyik telefonszám visszahívása.

A visszahívási üzemmódot úgy választjuk ki, hogy bejelöljük a megfelel opciót a modemb vít varázslóban, és
ezután meghatározzuk a visszahívási telefonszámokat. A visszahívási telefonszámok a modemmodul
konfigurációs blokkjában vannak tárolva a csatlakoztatott CPU adatblokkjában.

A legegyszer bb visszahívási forma az, hogy egyetlen el re meghatározott telefonszámunk van. Ha csak egy
visszahívási telefonszám van a modemmodul konfigurációs blokkjában tárolva, a modem mindig, amikor
megválaszol egy bejöv hívást, akkor értesíti a hívót, hogy a visszahívás engedélyezve van, bontja a hívóval a
kapcsolatot és ezután tárcsázza a konfigurációs blokkban meghatározott visszahívási számot.

A modemmodul ezenkívül támogatja a több el re definiált telefonszám visszahívását is. Ebben az üzemmódban
a hívótól megkérdezi a telefonszámot. Ha a megadott szám megegyezik az egyik el re definiált
telefonszámmal, mely a modemmodul konfigurációs blokkjában található, akkor a modemmodul megszakítja a
vonalat a hívóval, és ezután visszahívja a hozzátartozó telefonszámmal, amit a konfigurációs blokkból olvas ki.
A felhasználó maximum 250 visszahívási számot képes konfigurálni.

Amikor több el re meghatározott visszahívási telefonszám van, akkor a modemmodulnak megadott
visszahívási számnak pontosan meg kell egyeznie a modemmodul konfigurációs blokkjában lév számmal, az
els két számjegy kivételével. Például ha a konfigurált visszahívás 91(123)4569999, mivel egy küls vonalat (9)
és egy távolsági hívást (1)-t kell a szám elé tárcsázni, a visszahívás a következ k bármelyike lehet.

q 91(123)4569999

q 1(123)4569999

q (123)4569999

A fenti telefonszámok mindegyikét egyez nek tekintjük a visszahívás szempontjából. A modemmodul a
visszahívási telefonszámot a konfigurációs blokkjából használja, amikor végrehajtja a visszahívást, ebben a
példában 91(123)4569999. Amikor többszörös visszahívható számokat konfigurálunk, gy djünk meg róla,
hogy minden szám egyedi az els két számjegy elhagyásával. A visszahívási számok összehasonlításánál csak
a numerikus karakterek kerülnek figyelembevételre. Az olyan karakterek, mint vessz vagy zárójel, figyelmen
kívül lesznek hagyva a visszahívási számok összehasonlításánál.

Bármilyen telefonszám visszahívását a modemb vít varázslóban kell beállítani úgy, hogy kiválasztjuk az
"Enable callbacks to any phone number" választási lehet séget a visszahívás konfigurálásakor. Ha ezt a pontot
választottuk, akkor a modemmodul megválaszolja a bejöv hívást, és kér egy visszahívási telefonszámot.
Miután a telefonszámot megadta a hívó, a modemmodul bontja a vonalat, és tárcsázza azt a telefonszámot. Ez
a visszahívási mód csak egy eszköz arra, hogy lehet vé tegye, hogy a telefonhívást a modemmodul
telefonkapcsolata fizesse, és semmilyen biztonsági szolgáltatást nem nyújt az S7-200 CPU számára. A
modemmodul jelszót kell használni a biztonság céljából, ha ezt a visszahívási módot használjuk.

A modemmodul jelszó és a visszahívási funkció egyidej leg kerül engedélyezésre. A modemmodulnak olyan
hívóra van szüksége, aki megadja a helyes jelszót, miel tt a visszahívást kezelné.

S7-200 Programozható vezérl rendszer kézikönyv Egy program létrehozása a modemmodul számára – 10. fejezet

313

Konfigurációs tábla a modemmodulhoz
Az összes szövegüzenet, telefonszám, adatátviteli információ, visszahívási szám és egyéb opció a
modemmodul konfigurációs táblájában van tárolva, melyet be kell tölteni az S7-200 CPU V memóriájába. A
modemb vít varázsló végigvezet egy modemmodul konfigurációs tábla létrehozásán. A STEP 7-Micro/WIN
ezután elhelyezi a modemmodul konfigurációs táblát az adatblokkba, mely letöltésre kerül az S7-200 CPU-ba.

A modemmodul induláskor beolvassa ezt a konfigurációs táblát a CPU-ból a CPU minden STOP-RUN átmenete
után 5 másodpercen belül. A modemmodul nem olvas be új konfigurációs táblát a CPU-ból addig, amíg a
modemmodul online kapcsolatban van a STEP 7-Micro/WIN-nel. Ha egy új konfigurációs táblát töltünk be,
miközben a modemmodul online-ban van, a modemmodul az új konfigurációs táblát akkor olvassa be, amikor
az online tranzakció véget ért.

Ha a modemmodul hibát észlel a konfigurációs táblában, a Module Good (MG) (a modul jó) LED a modul
el lapján villogni kezd. Ellen rizzük a PLC információs képerny t a STEP 7-Micro/WIN-ben, vagy olvassuk be
az SMW220-ba (a 0. foglalatban lév modulhoz) a konfigurációs hibával kapcsolatos információt. A
modemmodul konfigurációs hibák a 10-4. táblázatban vannak felsorolva. Ha egy modemb vít varázslót
használunk a modemmodul konfigurációs tábla létrehozásához, akkor a STEP 7-Micro/WIN ellen rzi az adatot,
miel tt létrehozná a konfigurációs táblát.

10-4. táblázat EM 241 konfigurációs hibák (hexadecimális)

Hiba Leírás

0000 Nincs hiba.

0001 Nincs 24 VDC küls tápfeszültség.

0002 Modemhiba.

0003 Nincs konfigurációs blokk azonosító. - Az EM 241 azonosítása a konfigurációs tábla elején nem
érvényes erre a modulra.

0004 A konfigurációs blokk tartományon kívül van. – A konfigurációs táblamutató nem V memóriára
mutat, vagy a tábla némelyik része kívül esik a V memória tartományon a csatlakoztatott CPU-
ban.

0005 Konfigurációs hiba. – A visszahívás engedélyezve van, és a visszahívási telefonszámok száma
0-val egyenl , vagy nagyobb, mint 250. Az üzenetek száma nagyobb, mint 250. Az üzenetküld
telefonszámok száma nagyobb, mint 250, vagy az üzenetküld telefonszámok hossza nagyobb,
mint 120 bájt.

0006 Ország választási hiba. – A két forgókapcsolón beállított ország választó szám nem támogatott
érték.

0007 A telefonszám túl nagy. – A visszahívás engedélyezve van, és a telefonszám hossza nagyobb,
mint a maximum.

0008 –
00FF

Fenntartva.

01xx Hiba az xx telefonszám visszahívásában. – Illegális karakterek vannak az xx telefonszámban. Az
xx érték 1 az els visszahívási számra, 2 a másodikra, stb.

02xx Hiba az xx telefonszámban. – Az xx üzenet telefonszám egyik mez je, vagy az xx számú telefon
adatátvitele illegális értéket tartalmaz. Az xx érték 1 az els telefonszámra, 2 a másodikra, stb.

03xx Hiba az xx üzenetben. – Az xx számú üzenet vagy adatátvitel túllépi a maximális hosszt. Az xx
érték 1 az els üzenetre, 2 a másodikra, stb.

0400 -
FFFF

Fenntartva.

S7-200 Programozható vezérl rendszer kézikönyv Egy program létrehozása a modemmodul számára – 10. fejezet

314

A modemmodul állapot LED-je

A modemmodulnak 8 állapot LED-je van az el lapon. A 10-5. táblázat ismerteti az állapot LED-eket.

10-5. táblázat EM 241 állapot LED-ek
LED Leírás
MF Module Fall – Ez a LED világít, amikor a modul egy hibafeltételt észlel, úgymint:

• Nincs 24 VDC küls tápfeszültség.
• Az I/O felügyeleti áramkör id túllépést jelez.
• Modemhiba.
• Kommunikációs hiba a helyi CPU-val.

MG Module Good (a modul jó) – Ez a LED akkor világít, amikor nincs modulhiba állapot. A Module
Good LED akkor villog, ha van egy hiba a konfigurációs táblázatban, vagy ha a felhasználó illegális
ország beállítást választott a telefonvonali interfészhez. Ellen rizzük a PLC információs képerny t a
STEP 7-Micro/WIN-ben, vagy olvassuk be az SMW220-ban lév értéket (a 0. aljzatban lév
modulhoz), hogy b vebb információt kapjunk a konfigurációs hibáról.

OH Off Hook (aktivált telefonkészülék) – Ez a LED akkor világít, amikor az EM 241 aktív módon
használja a telefonvonalat.

NT No Dial Tone (nincs tárcsahang) – Ez a LED egy hibaállapotot jelez, akkor kapcsol be, amikor az
EM 241 kiadott egy üzenetküldési parancsot, és nincs tárcsahang a telefonvonalon. Ez csak akkor
hibafeltétel, ha az EM 241 úgy volt konfigurálva, hogy ellen rizze a tárcsahangot tárcsázás el tt. A
LED körülbelül 5 másodpercig marad bekapcsolva, miután meghiúsult a tárcsázási kísérlet.

RI Ring Indicator (csengetésjelzés) – Ez a LED azt jelzi, hogy az EM 241 egy bejöv hívást fogad.
CD Carrier Detect (viv érzékelés) – Ez a LED azt jelzi, hogy a kapcsolat létrejött a távoli modemmel.
Rx Receive Data (adat vétel) – Ez a LED akkor villan fel, amikor a modem adatot vesz.
Tx Transmit Data (adat adás) – Ez a LED akkor villan fel, amikor a modem adatot küld.

A modemb vít varázsló felhasználása a modemmodul konfigurálására

Indítsuk el a modemb vít varázslót a STEP 7-Micro/WIN eszköz menüb l, vagy a navigációs sáv eszköz
részéb l.

Ahhoz, hogy ezt a varázslót használhassuk, a projektnek lefordítva kell lenni, és szimbolikus címzési módban
kell lennie. Ha még nem fordítottuk le a programot, akkor most fordítsuk le.

1. A modemb vít varázsló els képerny jén válasszuk ki a Configure an EM 241 modemmodult (konfigurál
egy EM 241 modemet), és kattintsunk a Next> gombra.

2. A modemb vít varázslónak szüksége van a modemmodul S7-200 CPU-hoz viszonyított helyzetére, hogy
létre tudja hozni a helyes programkódot. Kattintsunk a Read Modules gombra, ekkor önm köd en
beolvasásra kerül a CPU-hoz csatlakoztatott intelligens modulok pozíciója. A b vít modulok növekv
sorrendben vannak számozva, nullával kezd en. Kattintsunk duplán arra a modemmodulra, amit
konfigurálni akarunk, vagy állítsuk be a Module Position mez t a modemmodul pozíciójára. Kattintsunk a
Next> gombra.

Azoknál az S7-200 CPU-knál, ahol a firmware 1.2-nél korábbi változatú, az intelligens modult a CPU mellé
kell telepíteni, hogy a modemb vít varázsló konfigurálni tudja a modult.

3. A jelszóvéd képerny lehet vé teszi, hogy engedélyezzünk jelszóvédelmet a modemmodulhoz, és
hozzárendeljünk egy 1-8 karakterhosszúságú jelszót. A jelszó független az S7-200 CPU jelszavától. Amikor
a modul jelszóvédett, akkor csak a helyes jelszó begépelésével lehet csatlakozni az S7-200 CPU-hoz.
Válasszuk ki a jelszóvédelmet, ha szükséges, és adjuk be a jelszót. Kattintsunk a Next> gombra.

S7-200 Programozható vezérl rendszer kézikönyv Egy program létrehozása a modemmodul számára – 10. fejezet

315

4. A modemmodul két kommunikációs protokollt támogat: A PPI protokollt (hogy a STEP 7-Micro/WIN-nel
kommunikáljon), és a Modbus RTU protokollt. A protokoll választás attól az eszközt l függ, amelyet távoli
kommunikációs partnerként fogunk használni. A beállítás határozza meg a felhasznált kommunikációs
protokollt, amikor a modemmodul megválaszol egy hívást, és akkor is, amikor a modemmodul kezdeményez
egy CPU adatátvitelt. Válasszuk ki a megfelel protokollt, és kattintsunk a Next> gombra.

5. Konfigurálhatjuk a modult úgy, hogy numerikus és szöveges üzeneteket küldjenek a személyhívókra, vagy SMS
üzeneteket a mobiltelefonokra. Ellen rizzük az Enable messaging (üzenetküldés engedélyezés)
jelöl négyzetet, és kattintsunk a Configure Messaging … gombra az üzenetek és a fogadó telefonszámok
megadásához.

6. Amikor beállítunk egy személyhívóra vagy mobiltelefonra küldend üzenetet, akkor definiálnunk kell az üzenetet
és a telefonszámot. Válasszuk ki az üzenet fület a Configure Messaging képerny n, és kattintsunk a New
Message (új üzenet) gombra. Adjuk be a szöveget vagy üzenetet, és adjuk meg az üzenetbe beszúrandó CPU
adatértékeket. Egy CPU adatértéknek az üzenetbe való beszúrásához vigyük a kurzort az adat pozíciójába, és
kattintsunk az Insert Data … gombra. Adjuk meg a CPU adatérték címét (például VW100), a kijelzési
formátumot (például el jeles egész) és a tizedesponttól balra és jobbra lév számjegyek számát. Megadhatjuk,
hogy a tizedespont vessz vagy pont legyen.

- A numerikus személyhívó üzenetek a 0 - 9 számokra, az A, B, C, D bet kre és a csillagra (*)
korlátozódnak. A numerikus személyhívó üzenet megengedett hossza a szolgáltatótól függ.

- A szövegüzenetek 119 karakter hosszúságig terjedhetnek, és bármilyen alfanumerikus karaktert
tartalmazhatnak.

- A szövegüzenetek tartalmazhatnak bármilyen számú beágyazott változót.

- A beágyazott változók lehetnek V, M, SM, I, Q, S, T, C vagy AI memóriából a csatlakoztatott CPU-ban.

- A hexadecimális adatok egy "16#" bevezet karakter kezdettel jelennek meg. A karakterek száma az
értékben a változó méretét l függ. Például VW100 kijelzése 16#0123 formában történik.

- A tizedesjelt l balra lév jegyek számának elég nagynak kell lenni ahhoz, hogy megjelenítse az
értékek várható tartományát, beleértve a negatív el jelet is, ha az adatérték el jeles egész, vagy
lebeg pontos érték.

- Ha az adatformátum egész, és a számjegyek száma a tizedesponttól jobbra nem nulla, akkor az egész
típusú érték skálázott egészként jelenik meg. Például ha VW100 = 1234 és a tizedesponttól jobbra két
számjegy van, akkor az adat a következ képpen jelenik meg "12.34".

- Ha az adatérték nagyobb, mint ami megjeleníthet a megadott mez méretben, akkor a modemmodul
karaktereket tesz az adatérték minden karakterpozíciójára.

7. A telefonszámok konfigurálásához válasszuk a Phone Numbers fület a Configure Messaging képerny n.
Kattintsunk a New Phone Number … gombra, és adjunk meg egy új telefonszámot. Miután a telefonszámot
konfiguráltuk, hozzá kell adni a projekthez. Jelöljük ki a telefonszámot az Available Phone Numbers (elérhet
telefonszámok) oszlopban, és kattintsunk a jobb nyíl ablakba a telefonszám hozzáadásához az aktuális
projekthez. Miután hozzáadtuk a telefonszámot az aktuális projekthez, kiválaszthatjuk a telefonszámot, és
hozzáadhatunk egy szimbolikus nevet a számhoz, hogy a programban majd ezt használjuk.

A telefonszám több mez l áll, melyek a felhasználó által kiválasztott üzenettípustól függenek.

- A Messaging Protocol választás megmondja a modemmodulnak, hogy melyik protokollt kell használni,
amikor üzenetet küldünk az üzenetküld szolgáltatónak. A numerikus személyhívók csak a numerikus
protokollt támogatják. A személyhívó szolgálatok rendszerint TAP (Telelocator Alphanumeric Protocol)
protokollt igényelnek. Az SMS üzenetszolgáltatók támogatják mind a TAP, mind az UCP (Universal
Computer Protocol) protokollokat. Az SMS üzeneteknél általában három különböz UCP szolgáltatást
használnak. A legtöbb szolgáltató az 1. vagy 51. parancsot támogatja. Egyeztessünk az SMS
szolgáltatóval, hogy meghatározhassuk, milyen protokollt és parancsokat igényel az adott szolgáltató.

- A Description (leírás) mez lehet vé teszi, hogy egy szöveges leírást adjunk a telefonszámhoz.

S7-200 Programozható vezérl rendszer kézikönyv Egy program létrehozása a modemmodul számára – 10. fejezet

316

- A Phone Number mez az üzenetszolgáltató telefonszáma. Szöveges üzenetekhez ez a modemes
vonal telefonszáma, melyet a szolgáltató használ a szövegüzenetek fogadásához. A számjegyes
személyhívóknál ez magának a személyhívónak a telefonszáma. A modemes modul lehet vé teszi a
telefonszám mez ben maximum 40 karakter elhelyezését. Következ karakterek megengedettek a
telefonszám mez ben, melyet a modem a tárcsázáshoz használ:

0 - 9 megengedett a telefonbillenty zetr l

A, B, C, D, *, # DTMF számjegyek (csak a hangjelzéses tárcsázásnál)

, szünetelteti a tárcsázást 2 másodpercig

! parancs a modemnek egy hook flash (kagyló pillanatnyi felemelése) állapot
generálására

@ 5 másodperc csendet vár

W a folytatáshoz megvárja a tárcsahangot

() elhanyagolva (ez a telefonszám formázásához használható)

- A konkrét személyhívó azonosító vagy mobiltelefonszám mez az, ahol beadjuk a személyhívó
számát vagy a mobiltelefon számát, mely az üzenetet fogadja. Ennek a számnak nem szabad a 0 és 9
közti számjegyekt l eltér karaktert tartalmaznia. A megengedett legnagyobb hossz 20 karakter.

- A jelszómez opcionális a TAP üzenethez. Bizonyos szolgáltatók megkövetelik a jelszót, de normál
esetben ezt a mez t üresen kell hagyni. A modemmodul lehet vé teszi a 15 karakterig terjed
hosszúságú jelszavak használatát.

- Az Originating Phone Number (hívó telefonszám) mez lehet vé teszi a modemmodulnak, hogy
azonosítsa magát az SMS üzenetben. Ezt a mez t az UCP parancsokat használó némelyik szolgáltató
megköveteli. Bizonyos szolgáltatók megkövetelhetik a minimális karakterszámot ebben a mez ben. A
modemmodul 15 karaktert enged meg itt.

- A Modem Standard (modemszabvány) mez olyan esetekre szolgál, amikor a modemmodul és a
szolgáltató modemje nem tudja egyeztetni a modemszabványt. Az alapértelmezés V.34 (33,6 kbaud).

- Az adatformátum mez lehet vé teszi, hogy beállítsuk a modem által használt adatbitek számát és
paritásbitet, amikor egy üzenetet küldünk a szolgáltatónak. A TAP normál esetben 7 adatbitet és páros
paritást használ, de némelyik szolgáltató 8 adatbitet és paritás nélküli átvitelt használ. Az UCP mindig
8 adatbitet és paritásmentes átvitelt használ. Az alkalmazandó beállításokkal kapcsolatban
egyeztessünk a szolgáltatóval.

8. A modemmodul konfigurálható úgy, hogy átadja az adatot egy másik S7-200 CPU-nak (ha a PPI protokollt
választottuk), vagy továbbítsa az adatot egy Modbus eszköznek (ha a Modbus protokoll volt kiválasztva).
Jelöljük be a CPU adatátvitel engedélyez jelöl négyzetet (Enable CPU Data Transfers), és kattintsunk a
Configure CPU-to… gombra, ahol meghatározhatjuk a távoli eszközök által használt adatátvitelt és
telefonszámokat.

9. Amikor a CPU - CPU vagy a CPU - Modbus adatátvitelt állítjuk be, meg kell határozni az átküldend adatot, és
a távoli eszköz telefonszámát. Válasszuk ki a Data Transfers fület a Configure Data Transfers képerny n, és
kattintsunk a New Transfer (új átvitel) gombra. Egy adatátvitel a távoli eszközb l beolvasott adatból, a távoli
eszközre írt adatból, vagy távoli eszközr l beolvasott és oda beírt adatból áll. Ha kiválasztottuk az olvasást is és
az írást is, akkor el bb az olvasás kerül végrehajtásra, és utána az írás.

Minden egyes olvasáskor vagy íráskor maximum 100 szó átvitele lehetséges. Az adatátviteleknek a CPU-ban
lév V memóriába vagy abból kell történnie. A varázsló mindig úgy írja le a távoli eszközben lev
memóriahelyeket, mintha az eszköz egy S7-200 CPU lenne. Ha a távoli eszköz egy Modbus, az átvitel a
Modbus eszköz tartóregiszterei (04xxxx cím) felé és fel l történik. Ekkor a megfelel Modbus címet (xxxx) a
következ képpen határozzuk meg:

 Modbus cím = 1 + (V memória cím / 2)

 V memória cím = (Modbus cím – 1) * 2

S7-200 Programozható vezérl rendszer kézikönyv Egy program létrehozása a modemmodul számára – 10. fejezet

317

10. A Phone Numbers tab a Configure CPU Data Transfers képerny n lehet vé teszi, hogy megadjuk a
telefonszámokat a CPU - CPU vagy a CPU - Modbus adatátvitelekhez. Kattintsunk a New Phone Number …
gombra, és adjunk be egy új telefonszámot. Miután a telefonszámot konfiguráltuk, hozzá kell adni a projekthez.
Jelöljük ki a telefonszámot az Available Phone Numbers (rendelkezésre álló telefonszámok) oszlopban, és
kattintsunk a jobb oldalon lév nyilazott ablakba a telefonszám hozzáadásához az aktuális projekthez. Miután
hozzáadtuk a telefonszámot az aktuális projekthez, kiválaszthatjuk a telefonszámot, és hozzáadhatunk egy
szimbolikus nevet ehhez a telefonszámhoz, amit majd a programunkban használunk.

A Description (leírás) és Phone Number (telefonszám) mez k ugyanazok, mint amit korábban az
üzenetküldésnél ismertettünk. A Password mez akkor szükséges, ha a távoli eszköz egy modemmodul, és
engedélyeztük a jelszóvédelmet. A Password mez a helyi modemmodulban a távoli modemmodul jelszavára
állítandó be. A helyi modemmodul ezt a jelszót adja ki, amikor a távoli modemmodul jelszót kér.

11. A visszahívás esetén a modemmodul automatikusan leválasztódik, és tárcsáz egy el re meghatározott
telefonszámot, miután megkapott egy bejöv hívást a távoli STEP 7-Micro/WIN-t l. Válasszuk ki az Enable
callback jelöl négyzetet, és kattintsunk a Configure Callback … (visszahívás konfigurálás) gombra, hogy
beállítsuk a visszahívási telefonszámokat. Kattintsunk a Next> gombra.

12. A Configure Callback … képerny lehet vé teszi, hogy beadjuk azokat a telefonszámokat, melyeket a
modemmodul használ, amikor megválaszol egy bejöv hívást. Jelöljük be az 'Enable callbacks to only specified
phone numbers' (visszahívás csak a megadott telefonszámoknál legyen engedélyezve) jelöl négyzetet, ha a
visszahívások számát el re definiálni kell. Ha a modemmodulnak minden visszahívási számot el kell fogadnia,
amit a bejöv hívó ad (a kapcsolási díj átvétele végett, hogy ne a hívó fizesse a kapcsolási díjat), jelöljük be az
'Enable callbacks to any phone number' (visszahívás engedélyezés minden telefonszámra) jelöl négyzetet.

Ha csak a megadott visszahívási telefonszámokat engedélyezzük, kattintsunk a New Phone Number (új
telefonszám) gombra, és adjuk meg a visszahívási telefonszámokat. A Callback Properties (visszahívás
jellemz k) képerny lehet vé teszi, hogy megadjuk az el re meghatározott visszahívási telefonszámokat, és
egy leírást a visszahívási számokhoz. Az itt beadott visszahívási szám az a telefonszám, melyet a
modemmodul használ a tárcsázáshoz a visszahívás végrehajtásakor. Ennek a telefonszámnak minden
számjegyet tartalmaznia kell, hogy elérje a küls vonalat, a szünetet, amikor várakozni kell a küls vonalra, a
távolsági hívás csatlakozására, stb.

Miután beadtunk egy új visszahívási telefonszámot, akkor azt hozzá kell adni a projekthez. Jelöljük ki a
telefonszámot az Available Callback Phone Numbers oszlopban, és kattintsunk a jobb oldali nyilas ablakba a
telefonszám a pillanatnyi projekthez való hozzáadásához.

13. Beállíthatjuk a tárcsázási kísérletek számát, melyet a modemmodul végez, amikor egy üzenetet küld, vagy az
adatátvitel folyamán. A modemmodul csak akkor jelez hibát a felhasználói programnak, amikor az
üzenetküldéshez felhasznált összes tárcsázási kísérlete sikertelen volt.

Bizonyos telefonvonalaknál nincs jelen a tárcsahang, amikor a telefonkagylót felemeljük. Normál esetben, a
modemmodul hibaüzenetet ad vissza a felhasználói programnak, ha nincs jelen a tárcsahang, amikor a
modemmodul egy üzenetküldésre kap parancsot, vagy egy visszahívást hajt végre. A tárcsahang nélküli
kitárcsázáshoz jelöljük be az Enable Dialing Without Dial Tone választónégyzetet (tárcsázás engedélyezés
tárcsahang nélkül).

14. A modemb vít varázsló létrehoz egy konfigurációs blokkot a modemmodul számára, és a felhasználótól várja,
hogy beadjon egy kezd memóriacímet, amikor a modemmodul konfigurációs adatot eltárolják. A modemmodul
konfigurációs blokk a V memóriában van tárolva a CPU-ban. A STEP 7-Micro/WIN beírja a konfigurációs
blokkot a projekt adatblokkba. A konfigurációs blokk mérete változó a konfigurált üzenetek és telefonszámok
számától függ en. Kiválaszthatjuk azt a V memóriacímet, ahova a konfigurációs blokkot el akarjuk tárolni, vagy
kattintsunk a Suggest Address gombra (címjavaslat), ha azt akarjuk, hogy a varázsló javasoljon egy
használaton kívüli V memóriablokk címet a megfelel méretben. Kattintsunk a Next> gombra.

15. A modemmodul konfiguráció utolsó lépése az, hogy megadjuk a modemmodul számára a parancsbájt Q
memóriacímét. A Q memóriacímet úgy határozhatjuk meg, hogy megszámoljuk a modulok által használt
kimeneti bájtokat az S7-200-ra telepített diszkrét kimenetekkel a modemmodul el tt. Kattintsunk a Next>
gombra.

16. A modemb vít varázsló ekkor generálja a projektösszetev ket a kiválasztott konfigurációnkhoz (programblokk
és adatblokk), és rendelkezésre bocsátja programunkban való felhasználás céljára azt a kódot. Az utolsó
varázsló képerny megjeleníti a kért konfigurációs projekt összetev ket. Le kell tölteni a modemmodul
konfigurációs blokkot (adatblokk) és a programblokkot az S7-200 CPU számára.

S7-200 Programozható vezérl rendszer kézikönyv Egy program létrehozása a modemmodul számára – 10. fejezet

318

A modem utasítások és kötöttségek áttekintése

A modemb vít varázsló megkönnyíti a modemmodul vezérlését azáltal, hogy egyedi utasítás szubrutinokat
hoz létre a modul pozíciója és az általunk választott lehet ségek alapján. Minden egyes utasítás a "MODx_"
karakterlánccal kezd dik, ahol x a modul helye.

Az EM 241 modemmodul utasítások használatának követelményei
A modemmodul utasítások használatakor a következ követelményeket tartsuk szem el tt:

q A modemmodul utasítások három szubrutint használnak.

q A modemmodul utasítás a programunkban szükséges memóriamennyiséget maximum 370 bájttal
megnöveli. Ha letörlünk egy nem használatos utasítás szubrutint, akkor újra futtathatjuk a modemb vít
varázslót, hogy újra létrehozzuk az utasítást, ha szükséges.

q Gondoskodni kell róla, hogy egyszerre csak egy utasítás legyen aktív.

q Az utasítás nem használható megszakítási rutinban.

q A modemmodul akkor olvassa be az utasítástáblát, amikor el ször kapcsolják be a tápfeszültséget, és a
STOP - RUN átmenetek után. Minden olyan változtatást, melyet a programunk végez a konfigurációs
táblában, láthatatlan lesz a modul számára, amíg üzemmódot nem váltunk, vagy amíg ki, és újra be nem
kapcsolják a tápfeszültséget.

Az EM 241 modemmodul utasítások használata
A modemmodul utasítások használatához az S7-200 programunkban a következ lépéseket kell követni:

1. Használjuk a modemb vít varázslót a modemmodul konfigurációs tábla létrehozásához.

2. Helyezzük be a MODx_CTRL utasítást a programunkba, és annak minden letapogatásban való
végrehajtása végett használjuk az SM0.0 érintkez t.

3. A MODx_MSG utasítást helyezzük be minden egyes kiküldend utasításhoz.

4. A MODx_XFR utasítást helyezzük be minden adatátvitelhez.

S7-200 Programozható vezérl rendszer kézikönyv Egy program létrehozása a modemmodul számára – 10. fejezet

319

Utasítások a modemmodul számára

MODx_CTRL utasítás

A MODx_CTRL (kontrol) utasítást arra használjuk, hogy engedélyezzük
és inicializáljuk a modemmodult. Ezt az utasítást minden letapogatásnál
meg kell hívni, és a projektben csak egyszer kell használni.

MODx_XFR utasítás

A MODx_XFR (adatátvitel) utasítást arra használjuk, hogy felszólítjuk a
modemmodult, hogy olvasson vagy írjon adatot egy másik S7-200 CPU
vagy Modbus eszköz fel l vagy felé. Ez az utasítás 20 - 30 másodpercet
igényel attól a pillanattól kezdve, amikor a START bemenetet elindítjuk
addig, míg a Done bit beíródik.

Az EN bitnek bekapcsolva kell lenni, hogy engedélyezzen egy parancsot
a modulhoz, és bekapcsolva kell maradnia addig, amíg a Done bit be
nem íródik, jelezve a folyamat befejezését. Egy XFR parancs kiküldésre
kerül a modemmodulhoz minden letapogatáskor, amikor a START
bemenet be van kapcsolva, és a modul pillanatnyilag nem foglalt. A
START bemenetnek egy éldetektor elemen keresztül lehet impulzust
adni, amely csak egy parancs kiküldését teszi lehet vé.

A Phone az egyik adatátviteli telefonnak a száma. Használhatunk
szimbolikus nevet is, amit az egyes adatátviteli telefonszámokhoz
rendeltünk, amikor a számokat meghatároztuk a modemb vít
varázslóban.

A Data az egyik meghatározott adatátvitel száma. Használhatjuk azt a
szimbolikus nevet is, amit az adatátvitelhez hozzárendeltünk, amikor a
kérést definiáltuk a modemb vít varázslóban.

A Done egy bit, mely akkor kapcsol be, amikor a modemmodul befejezte az adatátvitelt.

Az Error egy bájt, mely az adatátvitel eredményét tartalmazza. A 10-4. táblázat megadja a lehetséges
hibafeltételeket, melyek ennek az utasításnak a végrehajtásából keletkezhetnek.

10-6. táblázat A MODx_XFR utasítás paraméterei
Bemenetek/kimenetek Típus Operandusok
START BOOL I, Q,M, S, SM, T, C, V, L, Energia áramlás
Phone, Data BYTE VB, IB, QB, MB, SB, SMB, LB, AC, Állandó, *VD, *AC, *LD
Done BOOL I, Q,M, S, SM, T, C, V, L
Error BYTE VB, IB, QB, MB, SB, SMB, LB, AC, *VD, *AC, *LD

S7-200 Programozható vezérl rendszer kézikönyv Egy program létrehozása a modemmodul számára – 10. fejezet

320

MODx_MSG utasítás

A MODx_MSG (üzenetküldés) utasítást arra használjuk, hogy kiküldünk
egy személyhívó vagy SMS üzenetet a modemmodulból. Ez az utasítás
20 - 30 másodpercet igényel attól a pillanattól kezdve, amikor a START
bemenetet elindítjuk addig, míg a Done bit beíródik.

Az EN bitnek bekapcsolva kell lenni, hogy engedélyezzen egy parancsot
a modulhoz, és bekapcsolva kell maradnia addig, amíg a Done bit be
nem íródik, jelezve a folyamat befejezését. Egy MSG parancs kiküldésre
kerül a modemmodulhoz minden letapogatáskor, amikor a START
bemenet be van kapcsolva, és a modul pillanatnyilag nem foglalt. A
START bemenetnek egy éldetektor elemen keresztül lehet impulzust
adni, amely csak egy parancs kiküldését teszi lehet vé.

A Phone az egyik adatátviteli telefon száma. Használhatunk szimbolikus
nevet is, amit az egyes adatátviteli telefonszámokhoz rendeltünk, amikor
a számokat meghatároztuk a modemb vít varázslóban.

Az Msg a definiált üzenetek száma. Használhatjuk azokat a szimbolikus
neveket is, melyeket akkor rendeltünk az üzenetekhez, amikor
definiáltuk a modemb vít varázsló segítségével.

A Done egy bit, mely akkor kapcsol be, amikor a modemmodul befejezte az üzenet küldését a szolgáltatóhoz.

Az Error egy bájt, mely az adatátvitel eredményét tartalmazza. A 10-8. táblázat megadja a lehetséges
hibafeltételeket, melyek ennek az utasításnak a végrehajtásából keletkezhetnek.

10-7. táblázat A MODx_MSG utasítás paraméterei
Bemenetek/kimenetek Típus Operandusok
START BOOL I, Q,M, S, SM, T, C, V, L, Energia áramlás
Phone, Msg BYTE VB, IB, QB, MB, SB, SMB, LB, AC, Állandó, *VD, *AC, *LD
Done BOOL I, Q,M, S, SM, T, C, V, L
Error BYTE VB, IB, QB, MB, SB, SMB, LB, AC, *VD, *AC, *LD

S7-200 Programozható vezérl rendszer kézikönyv Egy program létrehozása a modemmodul számára – 10. fejezet

321

10-8. táblázat A MODx_MSG és a MODx_XFR utasítások által visszaadott hibaértékek
Hiba Leírás

0 Nincs hiba.
Telefonvonali hibák

1 Nincsen tárcsahang.
2 Foglalt a vonal.
3 Tárcsázási hiba.
4 Nincs válasz.
5 Csatlakozási id túllépés (nincs kapcsolat 1 percen belül).
6 Csatlakozás ismeretlen okból megszakadt.

Hibák a parancsban
7 A numerikus személyhívó üzenet illegális számjegyeket tartalmaz.
8 A telefonszám (Phone input) tartományon kívül esik.
9 Az üzenet vagy adatátvitel (Msg vagy Data input) tartományon kívül esik.

10 Hiba a szövegüzenetben vagy az adatátviteli üzenetben.
11 Hiba az üzenetküldési vagy adatátviteli telefonszámban.
12 Nem megengedett m velet (például nullára állítási kísérlet).

Szolgáltatói hibák
13 Nincs válasz (id túllépés) az üzenettovábbító szolgálattól.
14 Az üzenetszolgálat ismeretlen okból bontott.
15 Felhasználó által megszakított üzenet (letiltott parancsbit).

TAP – Szöveges, személyhívó és SMS üzenet hibák, melyeket a szolgáltató ad vissza
16 Távoli megszakítás érkezett (a szolgáltató megszakította a m veletet).
17 Nem engedélyezi a bejelentkezést az üzenetszolgálat (helytelen jelszó).
18 A blokkot nem fogadja el az üzenetszolgálat (ellen rz összeg vagy adási hiba).
19 A blokkot nem fogadja el az üzenetszolgálat (ismeretlen ok).

UCP – SMS üzenethibák, melyeket a szolgáltató ad vissza.
20 Ismeretlen hiba.
21 Ellen rz összeg hiba.
22 Szintaktikai hiba.
23 A m veletet nem támogatja a rendszer (illegális parancs).
24 A m velet ekkor nem engedett.
25 Hívási hozzáférés korlátozás aktív (feketelista).
26 A hívócím érvénytelen.
27 Hitelesítési hiba.
28 Törvényesítési kód hiba.
29 GA nem érvényes.
30 Ismétlés nem megengedett.
31 Törvényesítési kód az ismétléshez hibás.
32 A kiemelt hívás nem megengedett.
33 Törvényesítési kód a kiemelt híváshoz, hibás.
34 Sürg s üzenet nem megengedett.
35 Törvényesítési kód a sürg s üzenethez, hibás.
36 Hívásdíj visszaterhelés nem megengedett.
37 A törvényességi kód a hívásdíj visszaterheléshez, hibás.

S7-200 Programozható vezérl rendszer kézikönyv Egy program létrehozása a modemmodul számára – 10. fejezet

322

10-8. táblázat A MODx_MSG és a MODx_XFR utasítások által visszaadott hibaértékek, folytatás
Hiba Leírás
UCP – SMS üzenet hibák, melyeket a szolgáltató ad vissza (folytatás)
38 A felfüggesztett kézbesítés nem megengedett.
39 Az új AC nem érvényes.
40 Az új törvényesítési kód nem megengedett.
41 A szabványszöveg nem érvényes.
42 Az id tartam nem érvényes.
43 Az üzenettípust nem támogatja a rendszer.
44 Az üzenet túl hosszú.
45 A kért szabványszöveg nem érvényes.
46 Az üzenettípus nem érvényes a személyhívó típushoz.
47 Üzenetet nem találta az SMSC-ben a rendszer.
48 Fenntartva.
49 Fenntartva.
50 El fizet letette a kagylót.
51 Faxcsoport nem támogatott.
52 Fax üzenettípus nem támogatott.

Adatátviteli hibák
53 Üzenet id túlfutás (nem érkezett válasz a távoli egységt l).
54 A távoli CPU elfoglalt feltöltés vagy letöltés miatt.
55 Hozzáférési hiba (memóriatartomány túllépés, illegális adattípus).
56 Kommunikációs hiba (ismeretlen válasz).
57 Ellen rz összeg vagy CRC hiba a válaszban.
58 Távoli EM 241 visszahívásra beállítva (nem megengedett).
59 Távoli EM 241 elutasította a megadott jelszót.
60-
127

Fenntartva.

Utasítás használati hibák.
128 Nem tudja feldolgozni ezt a kérést. Vagy foglalt a modemmodul egy más kérés miatt, vagy ehhez a

kéréshez nem volt START impulzus.
129 Modemmodul hiba:

• A modemmodul helye vagy a Q memóriacím, amihez konfigurálták a modemb vít varázslóval,
nem egyezik a memóriacím tényleges helyével.

• Lásd SMB8-SMB21 (I/O modul, ID és hibaregiszter).

S7-200 Programozható vezérl rendszer kézikönyv Egy program létrehozása a modemmodul számára – 10. fejezet

323

Mintaprogram a modemmodulhoz

Példa: Modemmodul
Network 1 //A MOD0_CTRL szubrutin hívása minden
 //letapogatásnál.
LD SM0.0
CALL MOD0_CTRL

Network 2 //Kiküld egy szövegüzenetet egy mobiltelefonhoz.

LD I0.0
EU
= L63.7
LD I0.0
CALL MOD0_MSG, L63.7, Cell Phone,
 Message1, M0.0, VB10

Network 3 //Adatot küld egy távoli CPU-hoz.

LD I0.1
EU
= L63.7
LD I0.1
CALL MOD0_XFR, L63.7, Remote CPU,
 Transfer1, M0.0, VB10

S7-200 CPU-k, melyek támogatják az intelligens modulokat

A modemmodul egy intelligens b vít modul, melyet arra terveztek, hogy az S7-200 CPU-kkal együttm ködjön,
a 10-9. táblázatban látható.

10-9. táblázat EM 241 modul kompatibilitás az S7-200 CPU-kkal
CPU Leírás

CPU 222 Rel. 1.10 vagy nagyobb CPU 222 DC/DC/DC és CPU 222 AC/DC/Relay
CPU 224 Rel. 1.10 vagy nagyobb CPU 224 DC/DC/DC és CPU 224 AC/DC/Relay
CPU 224XP Rel. 2.00 vagy nagyobb CPU 224XP DC/DC/DC és CPU 224XP AC/DC/Relay
CPU 226 Rel. 1.00 vagy nagyobb CPU 226 DC/DC/DC és CPU 226 AC/DC/Relay

Speciális memóriahely a modemmodulhoz

Ötven bájt különleges memória (SM) le van foglalva minden egyes intelligens modulhoz, az I/O b vít buszban
való helyzetét l függ en. Amikor egy hibafeltétel vagy állapotváltozás kerül érzékelésre, a modul jelzi ezt
azáltal, hogy frissíti a modul pozíciójához tartozó SM helyeket. Ha ez az els modul, akkor ez frissíti az SMB200
- SMB249 terjed memóriát, amint az szükséges az állapotjelentéshez és a hibainformációhoz. Ha ez a
második egység, akkor az SMB250 - SMB299-et frissít, és így tovább. Lásd a 10-10. táblázatot.

10-10. táblázat Speciális memóriabájtok SMB200-SMB549
Speciális memóriabájtok SMB200-SMB549

Intelligens
modul a 0.
aljzatban

Intelligens
modul az 1.

aljzatban

Intelligens
modul a 2.
aljzatban

Intelligens
modul a 3.
aljzatban

Intelligens
modul a 4.
aljzatban

Intelligens
modul az 5.

aljzatban

Intelligens
modul a 6.
aljzatban

SMB200 –
SMB249

SMB250 –
SMB299

SMB300 –
SMB349

SMB350 –
SMB399

SMB400 –
SMB449

SMB450 –
SMB499

SMB500 –
SMB549

A 10-11. táblázat bemutatja a modemmodul számára lefoglalt speciális memória adatterületet. Ez a terület úgy
van definiálva, mintha ez az I/O rendszer 0. aljzatában lév intelligens modul lenne.

S7-200 Programozható vezérl rendszer kézikönyv Egy program létrehozása a modemmodul számára – 10. fejezet

324

10-11. táblázat SM helyek az EM 241 modemmodulhoz
SM cím Leírás
SMB200 –
SMB215

Modulnév (16 ASCII karakter) SMB200 az els karakter.
"EM 241 Modem"

SMB216 –
SMB219

S/W változatszám (4 ASCII karakter) SMB216 az els karakter.

SMW220 Hibakód
0000 – Nincs hiba
0001 – Nincs felhasználói tápfeszültség
0002 – Modemhiba
0003 – Nincs konfigurációs blokk azonosító
0004 – A konfigurációs blokk tartományon kívül esik
0005 – Konfigurációs hiba
0006 – Országkód választási hiba
0007 – A telefonszám túl nagy
0008 – Az üzenet túl nagy
0009 – 00FF – Fenntartva
01xx – Hiba az xx visszahívási számban
02xx – Hiba az xx személyhívó számban
03xx – Hiba az xx üzenet számban
0400 – FFFF – Fenntartva
Modulállapot – a LED állapotot jeleníti meg.SMB222

F – EM_FAULT
G – EM_GOOD
H – OFF_HOOK
T – NO DIALTONE
R – RING
C – CONNECT

0 – nincs hiba
0 – nem jó
0 – on hook (letéve a kagyló)
0 – tárcsahang
0 – nincs csengetés
0 – nincs csatlakoztatva

1 – hiba
1 – jó
1 – off hook (kagyló felvéve)
1 – nincs tárcsahang
1 – telefon csengetés
1 – csatlakoztatva

SMB223 Az országkód, ahogy a kapcsolókkal be van állítva (tízes számrendszer érték).
SMW224 Adatátviteli sebesség, mellyel a kapcsolat megteremt dött (el jel nélküli decimális érték).
SMB226 Felhasználói parancs eredménye.

D – Done (kész) bit;
 0 – a m velet folyamatban
 1 – a m velet befejezve
ERROR: Hibakód leírás, lásd a 10-8. táblázatban.

SMB227 Telefonszám választó – Ez a bájt adja meg, hogy melyik üzenetküld telefonszámot kell
használni, amikor egy üzenetet küldünk. Érvényes értékek 1 - 250.

SMB228 Üzenetválasztó – Ez a bájt adja meg, hogy melyik üzenetet kell elküldeni. Érvényes értékek 1 -
250.

SMB229 –
SMB244

Fenntartva.

SMB245 Eltolás az els Q bájtra, amit parancs interfészként használunk ehhez a modulhoz. Az eltolást
a CPU adja a felhasználó kényelme érdekében, és a modulnak nincs rá szüksége.

SMD246 Mutató a konfigurációs táblára a modemmodul számára a V memóriában. Egy olyan
mutatóértéket, mely a V memóriától különböz helyre mutat, nem fogadja el, és a modul tovább
vizsgálja ezt a helyet, várva egy zérótól eltér mutatóértéket.

S7-200 Programozható vezérl rendszer kézikönyv Egy program létrehozása a modemmodul számára – 10. fejezet

325

Szakért i témák
A konfigurációs tábla ismertetése

A modemb vít varázslót azért fejlesztették ki, hogy megkönnyítsék a modemes alkalmazásokat azáltal, hogy
automatikusan generálja a rendszer a konfigurációs táblát a rendszerünkr l adott válaszok alapján. A
konfigurációs tábla információ a szakért i felhasználóknak szól, akik el akarják készíteni a saját modemmodul
vezérl rutinjaikat, és meg akarják formázni a saját üzeneteiket.

A konfigurációs tábla az S7-200 V memóriaterületén található. A 10-12. táblázatban a bájt-eltolás oszlop az SM
memóriában a konfigurációs terület mutató által mutatott helyt l való bájt-eltolást tartalmazza. A konfigurációs
tábla információ négy részre osztható.

q A konfigurációs blokk tartalmazza a modul konfigurálásához szükséges információt.

q A visszahívási telefonszám blokk tartalmazza az el re definiált telefonszámokat, melyeknek a
visszahívását biztonsági szempontból engedélyezi.

q Az üzenet telefonszám blokk tartalmazza azokat a telefonszámokat, melyeket a rendszer használ akkor,
amikor üzenetszolgálatok eléréséhez vagy CPU adatátvitelhez végez tárcsázást.

q Az üzenet blokk tartalmazza az el re definiált üzeneteket, melyeket az üzenetszolgálatoknak elküld a
rendszer.

10-12. táblázat A modemmodul konfigurációs táblája
Konfigurációs blokk
Bájt eltolás Leírás

0 - 4 Modulazonosítás – Öt ASCII karakter, melyet a konfigurációs táblának egy intelligens
modulhoz való hozzárendeléséhez használunk. Az 1.00 változatú EM 241 modemmodul "EM
241A" azonosítót vár.

5 A konfigurációs blokk hossza – Jelenleg 24.
6 A visszahívási telefonszám hossza – Érvényes értékek 0 - 40.
7 Az üzenetküld telefonszám hossza – Érvényes értékek 0 - 120.
8 A visszahívási telefonszámok száma – Érvényes értékek 0 - 250.
9 Az üzenet telefonszámok száma – Érvényes értékek 0 - 250.

10 Az üzenetek száma – Érvényes értékek 0 - 250.
11-12 Fenntartva (2 bájt).

Ez a bájt tartalmazza az engedélyez biteket a támogatott szolgáltatásokhoz.

PD
CB
PW
MB
BD

- 0 = hangjeles tárcsázás
- 0 = visszahívás letiltva
- 0 = jelszó letiltva
- 0 = PPI protokoll engedélyezve
- 0 = vaktárcsázás letiltva

1 = impulzusos tárcsázás
1 = visszahívás engedélyezve
1 = jelszó engedélyezve
1 = Modbus protokoll engedélyezve
1 = vaktárcsázás engedélyezve

13

A 2., 1. és 0. biteket a modul figyelmen kívül hagyja.
14 Fenntartva.
15 Kísérletek – Ez az érték adja meg azt a számot, ahányszor a modem megkísérel tárcsázni és

üzenetet küldeni, miel tt visszatérne hibával. A 0-s érték megakadályozza, hogy tárcsázzon
a modem.

16-23 Jelszó – Nyolc ASCII karakter.

S7-200 Programozható vezérl rendszer kézikönyv Egy program létrehozása a modemmodul számára – 10. fejezet

326

10-12. táblázat A modemmodul konfigurációs táblája, folytatás
Visszahívási telefonszám blokk (opcionális)
Bájt eltolás Leírás

24 Els visszahívási telefonszám – Karakterlánc, amelyik az els olyan telefonszámot képviseli,
mely jogosult az EM 241 modemmodul részér l a visszahívási hozzáférésre. Minden egyes
visszahívási telefonszámot ugyanakkora helyen kell elhelyezni, amennyit a visszahívási
telefonszám hossz mez ben (6-os eltolás a konfigurációs blokkban) meghatároztunk.

24+
visszahívási

szám

A 2. visszahívási telefonszám

: :
: n-edik visszahívási telefonszám

Üzenet telefonszám blokk (opcionális)
Bájt eltolás Leírás

M 1-es üzenet telefonszám – Egy karakterlánc. Egy üzenet telefonszámot képvisel, mely
tartalmazza a protokollt és a tárcsázási opciókat. Minden egyes telefonszámnak ugyanakkora
helyet kell elfoglalni, amennyi meg lett adva az üzenet telefonszám hossz mez ben (7-es eltolás
a konfigurációs blokkban).

Az üzenet telefonszám formátumát az alábbiakban ismertetjük.
M+ üzenet

telefonszám
hossz

2-es üzenet telefonszám

: :
: n-edik üzenet telefonszám

Üzenetblokk (opcionális)
Bájt eltolás Leírás

N V memória eltolás (a VB0-hoz képest) az els üzenethez (2 bájt).
N+2 Az 1. üzenet hossza.
N+3 A 2. üzenet hossza.

:
: Az n. üzenet hossza.
P 1. üzenet –Karakterlánc (max. 120 bájt), mely az els üzenetet képviseli. Ez a karakterlánc

tartalmaz szöveget és beépített változó specifikációt, vagy el írhat egy CPU adatátvitelt.

A szövegüzenet formátum és a CPU adatátviteli formátum az alábbiakban kerül ismertetésre.
P+ az 1.
üzenet
hossza

2. üzenet

: :
: n. üzenet

A modemmodul újraolvassa a konfigurációs táblát, amikor ezek az események bekövetkeznek:

q Az S7-200 CPU minden egyes STOP-RUN átmenete után öt másodpercen belül (hacsak a modem
pillanatnyilag nincs online állapotban).

q Öt másodpercenként addig, míg érvényes konfigurációt nem talál (hacsak a modem pillanatnyilag nincs
online állapotban).

q Mindig, amikor a modem online-ból offline állapotba megy át.

S7-200 Programozható vezérl rendszer kézikönyv Egy program létrehozása a modemmodul számára – 10. fejezet

327

Az üzenettovábbító telefonszám formátuma
Az üzenettovábbító telefonszám olyan felépítés , hogy tartalmazza a modemmodul számára egy üzenet
küldéséhez szükséges információt. Az üzenettovábbító telefonszám egy ASCII karakterlánc, melynek az elején
van egy bevezet hossz bájt, melyet ASCII karakterek követnek. Az üzenettovábbító telefonszám maximális
hossza 120 bájt (mely tartalmazza a hossz bájtot is).

Az üzenettovábbító telefonszám 6 mez t tartalmaz, melyeket el red perjel karakterek (/) választanak el. A
szomszédos perjelek üres (null) mez t jelentenek. A null mez k a modemmodul alapértelmezés értékére
lesznek beállítva.

Format: <Telephone Number>/<ID>/<Password/<Protocol>/<Standard>/<Format>

(Formátum <Telefonszám>/<azon.>/<Jelszó>/<Protokoll>/<SZabvány>/<Formátum>)

A telefonszám mez az a telefonszám, melyet a modemmodul feltárcsáz, amikor egy üzenetet elküld. Ha a
kiküldött üzenet egy szöveg vagy egy SMS üzenet, akkor ez a szolgáltató telefonszáma. Ha az üzenet egy
numerikus adat, akkor ez a mez a személyhívó telefonszáma. Ha az üzenet egy CPU adatátvitel, akkor ez a
távoli eszköz telefonszáma. A mez ben elhelyezhet karakterek maximális száma 40.

Az ID a személyhívó szám vagy mobiltelefonszám. Ennél a mez nél csak a 0 - 9 számjegyek megengedettek.
Ha a protokoll egy CPU adatátvitel, akkor ezt a mez t használjuk arra, hogy megcímezzük a távoli eszközt.
Ennek a mez nek a megengedett maximális hossza 20 karakter.

A jelszómez t arra használjuk, hogy a TAP-on keresztül küldött üzeneteket jelszóval lássuk el, ha jelszót
igényel a szolgáltató. Az UCP-n küldött üzeneteknél ezt a mez t használjuk a kiinduló cím vagy telefonszám
jelzésére. Ha az üzenet egy CPU adatátvitel egy másik modemmodulhoz, akkor ezt a mez t arra
felhasználhatjuk, hogy megadjuk a távoli modemmodul jelszavát. A jelszó maximum 15 karakter hosszúságú.

A protokollmez ASCII karakterb l áll, mely megmondja a modemmodulnak, hogy hogyan kell formázni és
küldeni az üzenetet. A következ értékek megengedettek:

 1 – Numerikus személyhívó protokoll (alapértelmezés)

 2 – TAP

 3 – UCP 1. parancs

 4 – UCP 30. parancs

 5 – UCP 51. parancs

 6 – CPU adatátvitel

A szabványos mez arra kényszeríti a modemmodult, hogy specifikus modemszabványt használjon. A
szabványos mez az egyik ASCII karakter. A következ értékek elfogadottak:

1 -- Bell 103

2 -- Bell 212

3 -- V.21

4 -- V.22

5 -- V.22 bit

6 -- V.23c

7 -- V.32

8 -- V.32 bit

9 -- V.34 (alapértelmezés)

A formátum mez három ASCII karakter, mely megadja az adatbitek számát és az üzenet adásakor
használandó paritást. Ez a mez nem érvényes, ha a protokoll numerikus személyhívóra van beállítva. Csak a
következ két beállítás megengedett:

 8N1 – 8 adatbit, nincs paritás, egy stopbit (alapértelmezés)

 7E1 - 7 adatbit, páros paritás, egy stopbit

S7-200 Programozható vezérl rendszer kézikönyv Egy program létrehozása a modemmodul számára – 10. fejezet

328

Szövegüzenet formátum
A szövegüzenet formátum meghatározza a szöveges személyhívó vagy SMS üzenetek formátumát. Ezek az
üzenettípusok tartalmazhatnak szöveget és beágyazott változókat. A szövegüzenet ASCII karakterlánc,
melynek a bevezet hosszbájtját ASCII karakterek követik. A szöveg maximális hossza 120 bájt (mely
tartalmazza a hossz bájtot is).

Format: <Text><Variable><Text><Variable>...
 Formátum:<Szöveg><Változó><Szöveg><Változó>…

A szövegmez ASCII karakterekb l áll. A változómez meghatároz egy beágyazott adatértéket, melyet a
modemmodul a helyi CPU-ból olvas ki, formáz meg, és helyez el az üzenetben. A százalék (%) karaktert
használjuk arra, hogy megjelölje a változó mez kezdetét és végét. A cím és a baloldali mez k kett sponttal
vannak elválasztva. A határoló a bal és jobb oldali mez k között lehet pont vagy vessz , és ezt használjuk
tizedespontként a formázott változóknál. A változó mez höz a szintakszis a következ :

%Address:Left.Right Format%
 %Cím:Bal.Jobb formátum%

A címmez megadja a címet, adattípust és a méretet a beágyazott adatértékhez (például VD100, VW50, MB20
vagy T10). A következ adattípusok megengedettek: I, Q, M, SM, V, T (csak szó), C (csak szó) és AI (csak
szó). A bájt, szó és a dupla szó méretek megengedettek.

A Left mez határozza meg a tizedesponttól balra kijelzend számjegyek számát. Ennek az értéknek elég
nagynak kell lennie ahhoz, hogy lekezelje a beágyazott változó várható értéktartományát, beleértve a mínusz
el jelet is, ha szükséges. Ha a bal oldalnak zéró értéket adunk, akkor az érték bevezet nullával kerül
megjelenítésre. A bal oldalhoz az érvényes értéktartomány 0 - 10.

A Right mez határozza meg a tizedesponttól jobbra megjelenítend számjegyek számát. A tizedesponttól
jobbra lev nullák mindig megjelennek. Ha a jobb oldalnak nullát adunk meg egy számhoz, akkor tizedespont
nélkül kerül megjelenítésre. Érvényes tartomány a jobb oldali számjegyekhez 0 - 10.

A Format mez megadja a beágyazott érték kijelzési formátumát. A következ karakterek megengedettek a
formátum mez ben:

 i – el jeles egész
 u – el jel nélküli egész
 h – hexadecimális
 f – lebeg pontos/valós

Példa: "H mérséklet = %VW100:3.1i% Nyomás = %VD200:4.3f%"

S7-200 Programozható vezérl rendszer kézikönyv Egy program létrehozása a modemmodul számára – 10. fejezet

329

CPU adatátviteli üzenet formátum

Egy CPU adatátvitel, vagy CPU-tól CPU-hoz, vagy CPU-tól Modbus-hoz, a CPU adatátviteli üzenet
formátummal kerül megadásra. A CPU adatátviteli üzenet egy ASCII karakterlánc, mely megadhat bármilyen
számot az adatátvitelekre az eszközök közt az üzenethossz maximális hosszáig, ami 120 bájt (119 karakter
plusz a hosszbájt). Egy ASCII szóközzel el lehet választani az adatátviteli specifikációkat, de nem szükséges.
Minden adatátviteli specifikáció végrehajtódik egy kapcsolaton belül. Az adatátvitelek végrehajtása az
üzenetben megadott sorrendben történik. Ha hibát észlel az adatátvitelben a rendszer, akkor megszakad a
kapcsolat a távoli eszközzel, és a következ tranzakcióhoz nem lép tovább a folyamat.

Ha a m veletet olvasásnak adjuk meg, akkor megadott számú szó kerül beolvasásra a távoli eszközr l a távoli
címmel kezd en, és beíródik a helyi CPU-ban a V memóriába a helyi címmel kezd en.

Ha a m veletet írásként adjuk meg, akkor a megadott számú szó beolvasásra kerül a helyi CPU-ból a helyi
címmel kezd en, és kiíródik a távoli eszközbe a távoli címmel kezd en.

Format: <Operation>=<Count>,<Local_address>,<Remote_address>

Formátum: <M velet>=<Szám>,<Helyi_cím>,<Távoli_cím>

A m velet mez egy ASCII karaktert tartalmaz, mely az adatátvitel típusát határozza meg.

 R – Adatolvasás a távoli eszközb l.
 W – Adatírás a távoli eszközbe.

A számmez megadja az átküldend szavak számát. A számmez érvényes tartománya 1 - 100 szó.

A helyi_cím mez megadja a V memória címet a helyi CPU-ban az adatátvitelhez (például VW100).

A távoli_cím mez megadja a távoli eszközben lév címet az adatátvitelhez (például VW500). Ez a cím mindig
V memóriaként kerül megadásra, még akkor is, ha az adatátvitel Modbus eszközre történik. Ha a távoli eszköz
egy Modbus eszköz, akkor a V memóriacím és a Modbus cím közötti átalakítás a következ képletek szerint
történik:

 Modbus cím = 1 + (V memóriacím / 2)
 V memóriacím = (Modbus cím – 1) * 2

Példa: R=20,VW100, VW200 W=50, VW500, VW1000 R=100, VW1000, VW2000

S7-200 Programozható vezérl rendszer kézikönyv Egy program létrehozása a modemmodul számára – 10. fejezet

330

331

11Az USS protokoll könyvtár használata egy
MicroMaster frekvenciaváltó vezérlésére

A STEP 7-Micro/WIN utasításkönyvtárak megkönnyítik a MicroMaster frekvenciaváltók vezérlését azáltal, hogy
el re konfigurált szubrutinokat és megszakítási rutinokat tartalmaznak, melyeket kifejezetten az USS
protokollnak a frekvenciaváltóval való kommunikációjára terveztek. Az USS utasításokkal vezérelhetjük a fizikai
frekvenciaváltót és a frekvenciaváltó olvasási/írási paramétereit.

Ezek az utasítások a STEP 7-Micro/WIN utasításfa Libraries mappájában találhatók. Amikor kiválasztunk egy
USS utasítást, egy vagy több hozzákapcsolódó szubrutin (USS1 - USS7-ig) automatikusan hozzáadódik.

A Siemens könyvtárakat külön CD-n árusítják, STEP 7-Micro/WIN Kiegészít : Utasítás könyvtár, melynek
rendelési száma 6ES7 830-2BC00-0YX0. Az 1.1 utáni Siemens könyvtárat árusítják és telepítik minden kés bbi
STEP 7-Micro/WIN V3.2x és V4.0 továbbfejlesztésnél, melyeket telepítünk. Ezek a könyvtárak is önm köd en
frissít dnek, minden külön költség nélkül (amikor a könyvtári b vítések, vagy módosítások történnek).

A fejezet tartalma

Az USS protokoll használatának követelményei... 332
A frekvenciaváltóval való kommunikációhoz szükséges id számítása ... 332
Az USS utasítások használata .. 333
Utasítások az USS protokollhoz .. 334
Mintaprogramok az USS protokollhoz.. 341
USS Végrehajtási hibakódok... 342
A MicroMaster 3-as sorozatú frekvenciaváltó bekötése és beállítása.. 342
A MicroMaster 4-es sorozatú frekvenciaváltók csatlakoztatása és beállítása... 345

S7-200 Programozható vezérl rendszer kézikönyv
Az USS protokoll könyvtár használata egy MicroMaster frekvenciaváltó vezérlésére – 11. fejezet

332

Az USS protokoll használatának követelményei
A STEP 7-Micro/WIN utasításkönyvtárak 14 szubrutint, 3 megszakítási rutint és 8 utasítást biztosítanak az USS
protokoll támogatására. Az USS utasítások az S7-200-ban lév következ er forrásokat használják:

q Az USS protokoll inicializálása lefoglalja a 0-ás portot az USS kommunikációhoz. Az USS_INIT utasítás
használatához válasszuk ki az USS-t, vagy a PPI-t a 0-ás porthoz. (Az USS a SIMOTION MicroMaster
frekvenciaváltók USS protokolljára vonatkozik.) Miután kiválasztottuk az USS protokoll használatát a
frekvenciaváltókkal való kommunikációhoz, nem használhatjuk a 0-ás portot semmilyen más célra,
beleértve a STEP 7-Micro/WIN-nel való kommunikációt is. Miközben a programot fejlesztjük egy USS
protokollt használó alkalmazáshoz, a CPU 224XP, CPU 226 vagy EM 277 PROFIBUS-DP modult kell
használni, mely a számítógépünkben lev PROFIBUS CP kártyához van csatlakoztatva. A második
kommunikációs port lehet vé teszi a STEP 7-Micro/WIN számára, hogy figyelje az alkalmazást, miközben
az USS protokoll fut.

q Az USS utasítás az összes SM helyre hatással van, mely a 0-ás porton történ Freeport kommunikációhoz
kapcsolódik.

q Az USS utasítás 14 szubrutint és 3 megszakítási rutint használ.

q Az USS utasítás mintegy 3600 bájttal megnöveli a program számára szükséges memóriát. A felhasznált
konkrét USS utasításoktól függ en a támogató rutinok ezekhez az utasításokhoz legalább 2000 bájttal és
maximum 3600 bájttal megnövelhetik a vezérl program többletráfordítását.

q Az USS utasításokhoz tartozó változók egy 400 bájtos blokkot igényelnek a V memóriából. E blokkok
kezd címét a felhasználó mondja meg, és ez az USS változók számára van fenntartva.

q Némelyik USS utasítás igényel még egy 16 bájtos kommunikációs puffert is. Utasítás paraméterenként
biztosítunk egy kezd címet a V memóriában ehhez a pufferhez. Ajánlatos egy egyedi puffert hozzárendelni
az USS utasítás minden egyes példányához.

q Amikor számításokat végzünk, az USS utasítások az AC0-tól AC3-ig terjed akkumulátorokat használják.
Használhatjuk az akkumulátorokat a programban is, azonban az akkumulátorokban lév értékeket az USS
utasítások megváltoztatják.

q Az USS utasítások nem használhatók megszakítási rutinban.

Tipp
A 0-ás port m ködésének PPI-re visszaállításához, hogy kommunikálhassunk a STEP 7-Micro/WIN-nel,
használjunk egy másik USS_INIT utasítást a 0-ás port újra hozzárendeléséhez.
Beállíthatjuk még az S7-200-on lév üzemmód kapcsolót STOP üzemmódba. Ez törli a 0-ás port
paramétereit. Ügyeljünk rá, hogy a frekvenciaváltókkal való kommunikáció leállítása a frekvenciaváltókat is
leállítja.

A frekvenciaváltóval való kommunikációhoz szükséges id számítása

A frekvenciaváltóval való kommunikációk nincsenek szinkronban az S7-200 letapogatásával. Az S7-200
jellemz en több letapogatást végrehajt, miel tt egy frekvenciaváltó kommunikációs tranzakció végrehajtódik. A
következ tényez k segítenek meghatározni a szükséges id mennyiséget: a jelenlév frekvenciaváltók száma,
az adatátviteli sebesség, és az S7-200 letapogatási ideje.

S7-200 Programozható vezérl rendszer kézikönyv
Az USS protokoll könyvtár használata egy MicroMaster frekvenciaváltó vezérlésére – 11. fejezet

333

11-1. táblázat Kommunikációs id k
Adatse-
besség

Id az aktív frekvenciaváltók lekérdezése között
(amikor nincs aktív paraméter hozzáférési utasítás)

1200 240 ms (maximum) szorozva a frekvenciaváltók számával
2400 130 ms (maximum) szorozva a frekvenciaváltók számával
4800 75 ms (maximum) szorozva a frekvenciaváltók számával
9600 50 ms (maximum) szorozva a frekvenciaváltók számával

19200 35 ms (maximum) szorozva a frekvenciaváltók számával
38400 30 ms (maximum) szorozva a frekvenciaváltók számával
57600 25 ms (maximum) szorozva a frekvenciaváltók számával

Némelyik frekvenciaváltó hosszabb
késleltetést igényel, amikor a
paraméter elérési utasításokat
használja. A paraméter eléréshez
szükséges id mennyisége függ a
frekvenciaváltó típustól és az elért
paramétert l.

115200 25 ms (maximum) szorozva a frekvenciaváltók számával
Miután az USS_INIT utasítás kijelöli a port 0-át, hogy az használja az USS protokollt, az S7-200 rendszeresen
lekérdezi az összes aktív frekvenciaváltót a 11-1. táblázatban látható id közönként. Az id túllépés paramétert
minden egyes frekvenciaváltóhoz úgy kell beállítani, hogy lehet vé tegye ezt a feladatot.

Tipp
Egyszerre csak egy USS_RPM_x vagy USS_WPM_x utasítás lehet aktív. Az egyes utasítások Done
kimenetének befejezést kell jeleznie, miel tt a felhasználói logika egy új utasítást kezdeményezne. Az egyes
frekvenciaváltókhoz csak egy USS_CTRL utasítást használjunk.

Az USS utasítások használata
Az USS protokoll utasításainak használatához az S7-200 vezérl programban a következ lépések szerint járjunk el:

1. Helyezzük el az USS_INIT utasítást a programunkban, és csak az els ciklusban hajtsuk végre. Használhatjuk
az USS_INIT utasítást az USS kommunikációs paraméterek inicializálására, vagy megváltoztatására.

Amikor beszúrjuk az USS_INIT utasítást, több rejtett szubrutin és megszakítási rutin automatikusan
hozzáadódik a programunkhoz.

2. Minden egyes aktív frekvenciaváltóhoz csak egy USS_CTRL utasítást helyezzünk el a programunkban.

Annyi USS_RPM_x és USS_WPM_x utasítást helyezhetünk el a programban, amennyire szükségünk van, de
ezek közül egyszerre csak egy lehet aktív.

3. Foglaljuk le a V memóriát a könyvtárutasításokhoz úgy, hogy jobb
gombbal kattintunk (megkapjuk a menüt) a programblokk
csomóponton az utasításfában.

Válasszuk ki a Library Memory opciót, hogy megjelenítsük a
könyvtár memória lefoglalási párbeszédablakot.

4. Konfiguráljuk úgy a hajtási paramétereket, hogy egyezzen
programban használt bitsebesség és cím.

11-1. ábra A V memória lefoglalása az
utasításkönyvtár számára

5. Csatlakoztassuk a kommunikációs kábelt az S7-200 és a frekvenciaváltók közé.

Gondoskodjunk róla, hogy az összes vezérl berendezés, úgymint S7-200, melyet a frekvenciaváltóra
csatlakoztattunk, rövid, vastag kábellel legyen csatlakoztatva ugyanahhoz a földelési, vagy csillagponthoz,
amelyikhez a frekvenciaváltó.

Vigyázat
A különböz referencia potenciálú berendezések összekapcsolása nem kívánatos áramfolyásokat
eredményezhet az összeköt kábelen keresztül. Ezek a nem kívánatos áramok adatátviteli hibákat, vagy a
berendezés károsodását eredményezhetik.
Gondoskodjunk róla, hogy minden berendezés, mely egy kommunikációs kábellel össze van kötve, vagy közös
áramköri referenciát használjon, vagy legyen leválasztva, hogy így megakadályozzuk a nem kívánatos
áramfolyások kialakulását.
Az árnyékolást a készülékház földhöz, vagy a 9-érintkez s csatlakozó 1-es lábához kell kötni. Ajánlatos a
MicroMaster frekvenciaváltón lev 2-es kapocs –0V huzalozását a készülékház földhöz kötni.

S7-200 Programozható vezérl rendszer kézikönyv
Az USS protokoll könyvtár használata egy MicroMaster frekvenciaváltó vezérlésére – 11. fejezet

334

Utasítások az USS protokollhoz

USS_INIT utasítás

Az USS_INIT utasítást arra használjuk, hogy engedélyezzük és
inicializáljuk, vagy letiltsuk a MicroMaster frekvenciaváltó
kommunikációkat. Miel tt bármilyen más USS utasítást
végrehajthatnánk, el ször az USS_INIT utasítást kell hiba nélkül
végrehajtani. Az utasítás végrehajtódik, és a Done bitet azonnal beírja,
miel tt továbblépne a következ utasításra.

Az utasítás minden egyes ciklusban végrehajtódik, amikor az EN
bemenet be van kapcsolva.

Az USS_INIT utasítást csak egyszer kell elvégezni minden egyes
kommunikációs állapot változáshoz. Az EN bemenet bekapcsolási
impulzusához használjunk éldetektálást. Az inicializálási paraméterek
megváltoztatásához hajtsunk végre egy új USS_INIT utasítást.

A Mode értéke választja ki a kommunikációs protokollt: az 1-es
bemeneti érték a 0-ás portot jelöli ki USS protokollhoz és engedélyezi a
protokollt, a 0-ás bemeneti érték a 0-ás portot a PPI-hez rendeli hozzá,
és letiltja az USS protokollt.

A Baud bemenet az adatátviteli sebességet állítja 1200, 2400, 4800, 9600, 19200, 38400, 57600 vagy 115200-
ra. Az 57600 és 115200 baud adatátviteli sebességet az S7-200 CPU 1.2-es, vagy kés bbi verziói támogatják.
Az Active bemenet jelzi, hogy melyik frekvenciaváltók aktívak. Bizonyos frekvenciaváltók csak a 0 - 30-ig terjed
címeket támogatják.

11-2. táblázat Az USS_INIT utasítás paraméterei
Bemenetek/kimenetek Típus Operandusok
Mode BYTE VB, IB, QB, MB, SB, SMB, LB, AC, Állandó, *VD, *AC, *LD
Baud, Active DWORD VD, ID, QD, MD, SD, SMD, LD, Állandó, AC *VD, *AC, *LD
Done BOOL I, Q, M, S, SM, T, C, V, L
Error BYTE VB, IB, QB, MB, SB, SMB, LB, AC, *VD, *AC, *LD

A 11-2. ábra bemutatja az aktív frekvenciaváltó
bemenet leírását és formátumát. Minden
aktívként jelölt frekvenciaváltó automatikusan
lekérdezésre kerül a háttérben, hogy így
vezéreljék a hajtást, összegy jtsék az
állapotadatokat és megel zzék a soros kapcsolat
id túllépését a hajtásnál.

A 11-1. táblázat alapján számítható az
állapotlekérdezések közötti id .

D0 0-ás frekvenciaváltó aktív bit:, 0 – frekvenciaváltó nem
aktív,
 1 – a frekvenciaváltó aktív
D1 1-es frekvenciaváltó aktív bit,: 0 – frekvenciaváltó nem
aktív,
 1 – a frekvenciaváltó aktív

11-2. ábra Az aktív frekvenciaváltó paraméter formátuma

Amikor az USS_INIT utasítás befejez dik, a Done kimenet bekapcsol. Az Error kimeneti bájt tartalmazza az
utasítás végrehajtásának az eredményét. A 11-6. táblázat megadja azokat a feltételeket, amelyek az utasítás
végrehajtásából keletkezhetnek.

Példa: USS_INIT szubrutin
Network 1

LD I0.0
EU
CALL USS_INIT, 1, 9600, 16#00000001,
 M0.0, VB10

S7-200 Programozható vezérl rendszer kézikönyv
Az USS protokoll könyvtár használata egy MicroMaster frekvenciaváltó vezérlésére – 11. fejezet

335

USS_CTRL utasítás

Az USS_CTRL utasítást arra használjuk, hogy vezéreljünk egy aktív
MicroMaster frekvenciaváltót. Az USS_CTRL utasítás elhelyezi a
kiválasztott parancsokat egy kommunikációs pufferben, melyet átküld a
megcímzett frekvenciaváltónak (frekvenciaváltó paraméter), ha azt a
frekvenciaváltót választottuk ki az USS_INIT utasítás aktív
paraméterében.

Minden egyes frekvenciaváltóhoz csak egy USS_CTRL utasítást szabad
hozzárendelni.

Bizonyos frekvenciaváltók a sebességet csak pozitív értékként küldik el.
Ha a sebesség negatív, a frekvenciaváltó a sebességet pozitívként jelzi,
de megfordítja a D_Dir (irány) bitet.

Az EN-nek bekapcsolva kell lenni, hogy engedélyezze az USS_CTRL
utasítást. Az utasításnak mindig engedélyezve kell lennie.

A RUN (RUN/STOP) jelzi, hogy a frekvenciaváltó be van-e kapcsolva
(1), vagy ki (0). Amikor a RUN bit be van kapcsolva, a MicroMaster
frekvenciaváltó fogadja a futás indítás parancsot a megadott
sebességen és irányban. Ahhoz, hogy a frekvenciaváltó fusson, a
következ knek kell teljesülnie:

q A frekvenciaváltót aktívként kell kiválasztani az USS_INIT-ben.

q Az OFF2 és OFF3 0-ra legyen beállítva.

q A Fault és Inhibit 0 legyen.

Amikor a RUN ki van kapcsolva, egy parancs kerül kiküldésre a
MicroMaster frekvenciaváltónak, hogy csökkentse le a sebességet
addig, míg a motor le nem áll. Az OFF2 bitet arra használjuk, hogy
engedélyezzük a MicroMaster frekvenciaváltónak, hogy lelassuljon
leállásig. Az OFF3 bitet arra használjuk, hogy felszólítsuk a MicroMaster
frekvenciaváltót a gyors leállásra.

A Resp_R (válasz fogadva) bit nyugtázza a frekvenciaváltótól érkez választ. Az összes aktív frekvenciaváltó
lekérdezésre kerül, hogy megkapjuk a legfrissebb állapotinformációt. Minden olyan esetben, mikor az S7-200
kap egy választ a frekvenciaváltótól, a Resp_R bit bekapcsol egy letapogatás idejére, és az összes következ
érték frissítésre kerül.

Az F_ACK (hibanyugtázás) bitet arra használjuk, hogy nyugtázzuk a frekvenciaváltóban lév hibákat. A
frekvenciaváltó törli a hibát (Fault), amikor az F_ACK 0-ról 1-re vált.
A DIR (irány) bit mutatja, hogy melyik irányban kell a frekvenciaváltónak mozognia.

11-3. táblázat Az USS_CTRL utasítás paraméterei
Bemenetek/kimenetek Típus Operandusok
RUN, OFF 2, OFF 3,
F_ACK, DIR

BOOL I, Q,M, S, SM, T, C, V, L, Energia áramlás

Resp_R, Run_EN, D_Dir,
Inhibit, Fault

BOOL I, Q,M, S, SM, T, C, V, L

Drive, Type BYTE VB, IB, QB, MB, SB, SMB, LB, AC, *VD, *AC, *LD, Állandó
Error BYTE VB, IB, QB, MB, SB, SMB, LB, AC, *VD, *AC, *LD
Status WORD VW, T, C, IW, QW, SW,MW, SMW, LW, AC, AQW, *VD, *AC, *LD
Speed_SP REAL VD, ID, QD, MD, SD, SMD, LD, AC, *VD, *AC, *LD, Állandó
Speed REAL VD, ID, QD, MD, SD, SMD, LD, AC, *VD, *AC, *LD

S7-200 Programozható vezérl rendszer kézikönyv
Az USS protokoll könyvtár használata egy MicroMaster frekvenciaváltó vezérlésére – 11. fejezet

336

A Drive (frekvenciaváltó címe) bemenet annak a MicroMaster frekvenciaváltónak a címe, amelyhez az
USS_CTRL parancsot ki kell küldeni. Érvényes címek: 0 - 31-ig.

A Type (frekvenciaváltó típus) bemenet választja ki a frekvenciaváltó típusát. Egy MicroMaster 3 (vagy korábbi
változatú) frekvenciaváltóhoz a típust állítsuk 0-ra. A MicroMaster 4 frekvenciaváltóhoz állítsuk a típust 1-re.

A Speed_SP (sebesség alapérték) a frekvenciaváltó sebessége a teljes sebesség százalékában kifejezve. A
Speed_SP negatív értékeinek a hatására a frekvenciaváltó forgásirányt vált. Tartomány: -200,0 % - +200,0 %-
ig.

Az Error egy olyan bájt, amely a frekvenciaváltóhoz men utolsó kommunikáció kérés eredményét tartalmazza.
A 11-6. táblázat ismerteti azokat a hibafeltételeket, melyek az utasítás végrehajtásából keletkezhetnek.

A Status a frekvenciaváltótól visszaérkez állapotszó nyers értéke. A 11-3. ábra bemutatja az állapotbiteket a
Standard Status Word-hoz (szabványos állapotszó) és a Main Feedback-hoz (f visszacsatolás).

A Speed a frekvenciaváltó sebessége a teljes sebesség százalékában kifejezve. Tartomány: -200,0 % - +200,0
%-ig.

A Run_EN (futás engedélyezés) jelzi, hogy a frekvenciaváltó fut (1), vagy áll (0).

A D_Dir jelzi a frekvenciaváltó forgásirányát.

Az Inhibit jelzi a frekvenciaváltón a tiltás bit állapotát (0 - nincs letiltva, 1 - tiltva). Ahhoz, hogy töröljük a tiltás
bitet, a Fault bitnek kikapcsolva kell lenni, és a RUN, OFF2 és OFF3 bemeneteknek szintén kikapcsolva kell
lenniük.

A Fault jelzi a hiba bit állapotát (0 – nincs hiba, 1 – hiba). A frekvenciaváltó megjeleníti a hibakódot. (Lásd a
frekvenciaváltó kezelési utasításában). A Fault bit törléséhez szüntessük meg a hiba okát, és kapcsoljuk be a
F_ACK bitet.

magas byte alacsony byte
15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

1 =
Indulásra
kész

1 = m ködésre
kész

1 = M ködés
engedélyezve

1 = Hajtás hiba áll fenn
0 = OFF2 (Kifutásos leállítás parancs
jelen van)

0 = OFF3 (Gyors leállítás parancs jelen van)
1 = Bekapcsolás tiltás

1 = Hajtás figyelmeztetés jelen van
1 = Nem használatos (mindig 1)

1 = Soros m ködés engedélyezve
0 = Soros m ködés blokkolva – csak helyi m ködés

1 = Frekvencia elérve
0 = Frekvencia nincs elérve

1 = Konverter kimenet óramutató járása irányába
1 = Konverter kimenet óramutató járásával ellentétes irányba

Kés bbi használatra fenntartva: Ezek a bitek nem biztos, hogy mindig zéró érték ek

11-3. ábra Állapot bit a MicroMaster 3 szabványos állapotszavához és a f visszacsatoláshoz

S7-200 Programozható vezérl rendszer kézikönyv
Az USS protokoll könyvtár használata egy MicroMaster frekvenciaváltó vezérlésére – 11. fejezet

337

magas byte alacsony byte
15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

1 =
Indulásra
kész

1 = m ködésre
kész

1 = M ködés
engedélyezve

1 = Hajtás hiba áll fenn
0 = OFF2 (Kifutásos leállítás parancs
jelen van)

0 = OFF3 (Gyors leállítás parancs jelen van)
1 = Bekapcsolás tiltás

1 = Hajtás figyelmeztetés jelen van
1 = Nem használatos (mindig 1)

1 = Soros m ködés engedélyezve
0 = Soros m ködés blokkolva – csak helyi m ködés

1 = Frekvencia elérve
0 = Frekvencia nincs elérve

0= Figyelmeztetés: Motor áramhatár
0= Motor tartófék aktív

0= Motor túlterhelés
1 = Motor helyes irányban fut

0= Inverter túlvezérlés

11-4. ábra Állapot bit a MicroMaster 4 szabványos állapotszavához és a f visszacsatoláshoz

Példa: USS_CTRL szubrutin
Megjelenítés csak STL-ben:
Network 1 //Vezérl doboz (box) a 0-ás
frekvenciaváltóhoz

LD SM0.0
CALL USS_CTRL, I0.0, I0.1, I0.2, I0.3,
 I0.4, 0, 1, 100.0, M0.0, VB2, VW4,
 VD6, Q0.0, Q0.1, Q0.2, Q0.3

Megjelenítés LAD-ben, vagy FBD-ben:

Network 1 //Vezérl doboz a 0-ás frekvenciaváltóhoz

LD SM0.0
= L60.0
LD I0.0
= L63.7
LD I0.1
= L63.6
LD I0.2
= L63.5
LD I0.3
= L63.4
LD I0.4
= L63.3
LD L60.0
CALL USS_CTRL, L63.7, L63.6, L63.5,
 L63.4, L63.3, 0, 1, 100.0, M0.0,
 VB2, VW4, VD6, Q0.0, Q0.1, Q0.2,
 Q0.3

S7-200 Programozható vezérl rendszer kézikönyv
Az USS protokoll könyvtár használata egy MicroMaster frekvenciaváltó vezérlésére – 11. fejezet

338

Az USS_RPM_x utasítás

Az USS protokollban három olvasási utasítás van:

q Az USS_RPM_W utasítás beolvas egy el jel nélküli szó típusú
paramétert.

q Az USS_RPM_D utasítás beolvas egy el jel nélküli duplaszó típusú
paramétert.

q Az USS_RPM_R utasítás beolvas egy lebeg pontos paramétert.

Csak egy olvasási (USS_RPM_x) vagy írási (USS_WPM_x) utasítás lehet
aktív egyszerre. Az USS_RPM_x tranzakciók akkor fejez dnek be, amikor
a MicroMaster frekvenciaváltó nyugtázza a parancs vételét, vagy amikor
egy hibafeltétel vagy hibaállapot kerül kiírásra. A logikai letapogatás
folytatja a végrehajtást, miközben a folyamat vár egy válaszra.

Az EN bitnek bekapcsolva kell lennie, hogy engedélyezze a kérés
kiküldését, és bekapcsolva kell maradnia addig, míg a Done bit be nem
íródik, jelezve a folyamat befejezését. Például, egy USS_RPM_x kérést
küldünk a MicroMaster frekvenciaváltónak minden egyes letapogatásban,
amikor az XMT_REQ bemenet be van kapcsolva. Ezért az XMT_REQ
bemeneten egy bekapcsoló impulzust kell adni egy éldetektor elemen
keresztül, melynek hatására az EN bemenet minden pozitív élére egy
küldend kérés keletkezik.

A Drive bemenet annak a MicroMaster frekvenciaváltónak a címe,
amelyikhez az USS_RPM_x parancsot kell küldeni. Az egyedi
frekvenciaváltók érvényes címei 0 - 31-ig terjednek.

A Param a paraméter szám. Az Index annak a paraméternek az indexe, amelyiket olvasni kell. A Value a
visszaadott paraméter érték. A 16 bájtos puffer címét a DB_Ptr bemenetre kell beadni. Ezt a puffert használja
az USS_RPM_x utasítás arra, hogy a MicroMaster frekvenciaváltónak kiadott parancs eredményét eltárolja.

Amikor az USS_RPM_x utasítás befejez dött, a Done kimenet bekapcsolódik, és az Error kimeneti bájt és a
Value kimenet tartalmazza az utasítás végrehajtásának az eredményét. A 11-6. táblázat bemutatja azokat a
hibaállapotokat, amelyek az utasítás végrehajtása során keletkezhetnek. Az Error és Value kimenetek nem
érvényesek addig, amíg a Done be nem kapcsol.

11-4. táblázat Az USS_RPM_x utasítás érvényes operandusai
Bemenetek/kimenetek Típus Operandusok
XMT_REQ BOOL I, Q, M, S, SM, T, C, V, L, Az energiaáramlás feltételét egy felfutó él

detektáló elemek határozzák meg
Drive BYTE VB, IB, QB, MB, SB, SMB, LB, AC, *VD, *AC, *LD, Állandó
Param, Index WORD VW, IW, QW, MW, SW, SMW, LW, T, C, AC, AIW, *VD, *AC, *LD,

Állandó
DB_Ptr DWORD &VB
Value WORD

DWORD,
REAL

VW, IW, QW, MW, SW, SMW, LW, T, C, AC, AQW, *VD, *AC, *LD
VD, ID, QD, MD, SD, SMD, LD, *VD, *AC, *LD

Done BOOL I, Q, M, S, SM, T, C, V, L
Error BYTE VB, IB, QB, MB, SB, SMB, LB, AC, *VD, *AC, *LD

S7-200 Programozható vezérl rendszer kézikönyv
Az USS protokoll könyvtár használata egy MicroMaster frekvenciaváltó vezérlésére – 11. fejezet

339

Az USS_WPM_x utasítás

Az USS protokollhoz három írási utasítás létezik:

q Az USS_WPM_W utasítás beír egy el jel nélküli szó paramétert.

q Az USS_WPM_D utasítás beír egy el jel nélküli duplaszó
paramétert.

q Az USS_WPM_R utasítás beír egy lebeg pontos paramétert.

Egyidej leg csak az olvasás (USS_RPM_x) vagy az írás (USS_WPM_x)
utasítás lehet aktív.

Az USS_WPM_x tranzakciók akkor fejez dnek be, amikor a MicroMaster
frekvenciaváltó visszaigazolja a parancs vételét, vagy amikor egy
hibafeltétel kerül kiadásra. A logikai letapogatás folytatja a m ködést,
amíg ez a folyamat válaszra vár.

Az EN bitnek bekapcsolva kell lennie, hogy engedélyezze egy kérés
kiadását, és bekapcsolva kell maradnia addig, amíg a Done bit be nem
íródik, jelezve a folyamat befejezését. Például, egy USS_WPM_x kérés
kiküldésre kerül a MicroMaster frekvenciaváltóhoz minden egyes
letapogatáskor, amikor az XMT_REQ bemenet be van kapcsolva. Ezért
az XMT_REQ bemenetnek egy éldetektor elemen keresztül kell
bekapcsoló impulzust adni, amelynek hatására az EN bemenet minden
egyes pozitív átmenetére egy kérés kerül kiküldésre.

A Drive bemenet annak a MicroMaster frekvenciaváltónak a címe, amelyre az USS_WPM_x parancsot ki kell
küldeni. Az egyedi hajtások érvényes címei 0 - 31-ig terjednek.

Param a paraméter szám. Index az írandó paraméter index értéke. Az Érték az a paraméter érték, amit a
frekvenciaváltóban lév RAM-ba kell beírni. A MicroMaster 3 frekvenciaváltóknál ezeket az értékeket a hajtás
EEPROM-jába is írhatjuk attól függ en, hogy hogyan konfiguráltuk a P971-et (EEPROM tárolás vezérlés).

Egy 16 bájtos puffer címét kell beadni a DB_Ptr bemenetre. A puffert az USS_WPM_x utasítás arra használja,
hogy eltárolja a MicroMaster frekvenciaváltó által kiadott parancs eredményét.

Amikor az USS_WPM_x utasítás befejez dik, akkor a Done kimenet bekapcsol, és az Error kimeneti bájt
tartalmazza az utasítás végrehajtásának az eredményét. A 11-6. táblázat megmutatja azokat a hibafeltételeket,
melyek az utasítás végrehajtásakor el állhatnak.

Amikor az EEPROM bemenet be van kapcsolva, az utasítás egyszerre ír a frekvenciaváltó RAM-jába és
EEPROM-jába is. Amikor a bemenet ki van kapcsolva, akkor az utasítás csak a frekvenciaváltó RAM-jába ír.
Mivel a MicroMaster 3 frekvenciaváltó nem támogatja ezt a funkciót, gondoskodni kell róla, hogy ez a bemenet
ki legyen kapcsolva, ezt az utasítást ne használjuk a MicroMaster 3 frekvenciaváltóval.

11-5. táblázat Az USS_WPM_x utasítások érvényes operandusai
Bemenetek/kimenetek Típus Operandusok
XMT_REQ BOOL I, Q, M, S, SM, T, C, V, L, Energiaáramlás feltételhez kötve;

érzékel elem felfutó éle
EEPROM BOOL I, Q,M, S, SM, T, C, V, L, Energia áramlás
Drive BYTE VB, IB, QB, MB, SB, SMB, LB, AC, *VD, *AC, *LD, Állandó
Param, Index WORD VW, IW, QW, MW, SW, SMW, LW, T, C, AC, AIW, *VD, *AC, *LD,

Állandó
DB_Ptr DWORD &VB
Value WORD

DWORD,
REAL

VW, IW, QW, MW, SW, SMW, LW, T, C, AC, AQW, *VD, *AC, *LD
VD, ID, QD, MD, SD, SMD, LD, *VD, *AC, *LD

Done BOOL I, Q, M, S, SM, T, C, V, L
Error BYTE VB, IB, QB, MB, SB, SMB, LB, AC, *VD, *AC, *LD

S7-200 Programozható vezérl rendszer kézikönyv
Az USS protokoll könyvtár használata egy MicroMaster frekvenciaváltó vezérlésére – 11. fejezet

340

Vigyázat
Amikor az USS_VPM_x utasítást használjuk a frekvenciaváltó EEPROM-jában tárolt paraméter frissítésére,
akkor gondoskodni kell róla, hogy az írási ciklusok maximális számát (kb. 50.000) az EPROM-nál ne lépjük túl.
Amennyiben túllépjük az írási ciklusok maximális számát, az a tárolt adat megváltozásához, és ebb l
következ adatvesztéshez vezet. Az olvasási ciklusok száma korlátlan.
Ha gyakori írásra van szükség a frekvenciaváltó paramétereknél, akkor el ször állítsuk be az EEPROM tárolás
vezérl paramétert a frekvenciaváltóban nullára (MicroMaster 3 frekvenciaváltó), majd kapcsoljuk ki az
EEPROM bemenetet a MicroMaster 4 frekvenciaváltóknál.

Példa: USS_RPM_x és USS_WPM_x
Network 1 //A két érintkez nek azonos címmel kell

//rendelkeznie.
LD I0.0
= L60.0
LD I0.0
EU
= L63.7
LD L60.0
CALL USS_RPM_W, L63.7, 0, 3, 0, &VB100,
 M0.0, VB10, VW200

Network 2 //A két érintkez nek azonos címmel kell
//rendelkeznie.

LD I0.1
= L60.0
LD I0.1
EU
= L63.7
LDN SM0.0
= L63.6
LD L60.0
CALL USS_WPM_W, L63.7, L63.6, 0, 971, 0, 1,
 &VB120, M0.1, VB11

S7-200 Programozható vezérl rendszer kézikönyv
Az USS protokoll könyvtár használata egy MicroMaster frekvenciaváltó vezérlésére – 11. fejezet

341

Mintaprogramok az USS protokollhoz

Példa: USS utasítások. Egy mintaprogram, mely helyesen jelenik meg STL-ben
Network 1 //Az USS protokoll inicializálása: Az els

//letapogatásnál engedélyezzük az USS
//protokollt a 0-ás porthoz 19200-as
//sebességgel, miközben a frekvenciaváltó
//hozzáférés "0"-nál aktív.

LD SM0.1
CALL USS_INIT, 1, 19200, 16#00000001, Q0.0,
 VB1

Network 2 //Vezérl paraméterek a 0-ás
//frekvenciaváltóhoz.

LD SM0.0
CALL USS_CTRL, I0.0, I0.1, I0.2, I0.3, I0.4, 0, 1,
 100.0, M0.0, VB2, VW4, VD6, Q0.1, Q0.2,
 Q0.3, Q0.4

Network 3 //Egy szó paraméter beolvasása a 0-ás
//frekvenciaváltóból.
/Az 5-ös paraméter 0-ás indexének
beolvasása.
//1. Az I0.5 állapotának elmentése egy
//ideiglenes helyre, hogy azt ez a hálózat
//megjelenítse LAD-ben.
//2. Az I0.5 felfutó élének elmentése egy
//ideiglenes L helyen úgy, hogy az
//átadható legyen a szubrutinnak.

LD I0.5
= L60.0
LD I0.5
EU
= L63.7
LD L60.0
CALL USS_RPM_W, L63.7, 0, 5, 0, &VB20, M0.1,
 VB10, VW12

Network 4 //Egy szó paraméter írása a 0-ás
//frekvenciaváltóba.
//Írási paraméter 2000 index 0.

LD I0.6
= L60.0
LD I0.6
EU
= L63.7
LDN SM0.0
= L63.6
LD L60.0
CALL USS_WPM_R, L63.7, L63.6, 0, 2000, 0, 50.0,
 &VB40, M0.2, VB14

Megjegyzés: Ez az STL kód nem fordítható le LAD-ra, vagy
FBD-re.

S7-200 Programozható vezérl rendszer kézikönyv
Az USS protokoll könyvtár használata egy MicroMaster frekvenciaváltó vezérlésére – 11. fejezet

342

USS Végrehajtási hibakódok

11-6. táblázat Végrehajtási hibakódok az USS utasításokhoz
Hibakódok Leírás

0 Nincs hiba
1 A frekvenciaváltó nem válaszol
2 Ellen rz összeg hibát észlelt a rendszer a frekvenciaváltótól érkez válaszban
3 Paritás hiba érzékelése a frekvenciaváltótól érkez válaszban
4 Felhasználói programból származó zavar hibát okozott
5 Illegális parancs megkísérlése
6 Illegális frekvenciaváltó címet adtak be
7 A kommunikációs port nem USS protokollra volt állítva
8 A kommunikációs port foglalt egy utasítás feldolgozása miatt
9 A frekvenciaváltó sebesség bemenete tartományon kívül van
10 A frekvenciaváltó válasz hossza hibás
11 A frekvenciaváltó válasz els karaktere hibás
12 A frekvenciaváltó válasz hosszkarakterét nem támogatják az USS utasítások
13 A nem megfelel frekvenciaváltó válaszolt
14 A beadott DB_Ptr cím helytelen
15 A beadott paraméterszám helytelen
16 Érvénytelen protokoll lett kiválasztva
17 Az USS aktív; változtatás nem megengedett
18 Illegális adatátviteli sebesség lett megadva
19 Nincs kommunikáció: a frekvenciaváltó nem AKTÍV
20 A frekvenciaváltó válaszban lév paraméter vagy érték helytelen, vagy hibás kódot

tartalmaz
21 Duplaszó érkezett vissza a kért szóérték helyett
22 Szóérték érkezett vissza a kért duplaszó érték helyett

A MicroMaster 3-as sorozatú frekvenciaváltó bekötése és beállítása

A MicroMaster 3 bekötése
Használhatjuk a szabványos PROFIBUS kábelt és csatlakozókat az S7-200-nak a MicroMaster Series 3 (MM3)
frekvenciaváltókhoz való csatlakoztatásához. A 11-5. ábra megmutatja a helyes kábel kiegyenlítést és az
összeköt kábelek lezárását.

Vigyázat

A különböz referencia potenciálú berendezések összekötése nem kívánatos áramfolyásokat okozhat az
összeköt kábelen.

Ezek a nem kívánatos áramok adatátviteli hibákat, vagy a berendezés károsodását okozhatják.

Gondoskodjunk róla, hogy minden berendezés, melyet egy kommunikációs kábellel össze akarunk kötni, vagy
közös referencia áramkört használjon, vagy le legyen választva, hogy elkerüljük a nem kívánatos
áramfolyásokat.

Az árnyékolást a ház földjéhez, vagy a 9 t s csatlakozó 1-es t jéhez kell kötni. Ajánlatos a sorozatkapocs 2-es
–0V érintkez jét a MicroMaster frekvenciaváltón a készülékváz földhöz kötni.

S7-200 Programozható vezérl rendszer kézikönyv
Az USS protokoll könyvtár használata egy MicroMaster frekvenciaváltó vezérlésére – 11. fejezet

343

A kábelt le kell zárni és ki
kell egyenlíteni mindkét
végén.

Kapcsoló állás = On
Lezárva és kiegyenlítve

Kapcsoló állás = Off
Nincs lezárás vagy
kiegyenlítés

Kapcsoló állás = On
Lezárva és kiegyenlítve

Körülbelül 12 mm (1/2 inch) csupaszított árnyékolásnak
érintkeznie kell mindenütt a fém vezet bilinccsel.

Kapcsolóállás = Be: Lezárva és kiegyenlítve Kapcsolóállás = Off: Nincs lezárás v. kiegyenlítés

11-5. ábra A hálózati kábel kiegyenlítése és lezárása

A MicroMaster 3 frekvenciaváltó beállítása
Miel tt csatlakoztatnánk a frekvenciaváltót az S7-200-hoz, gondoskodni kell róla, hogy a frekvenciaváltó a
következ rendszerparaméterekkel rendelkezzen. A paraméterek beállításához használjuk a frekvenciaváltón
lév billenty zetet:

1. Állítsuk vissza a frekvenciaváltót a gyári beállításokhoz (opcionális). Nyomjuk meg a P gombot: ekkor P000
jelenik meg. Nyomjuk meg a fel vagy le nyilat addig, míg a kijelz P944-et nem mutat. A P benyomásával adjuk
be a paramétert.

P944 = 1

2. Engedélyezzük az olvasási/írási hozzáférést minden paraméterhez. Nyomjuk be a P gombot. A fel-le nyilakat
addig nyomogassuk, amíg a kijelz P009-et nem mutat. A P benyomásával adjuk be a paramétert.

P009 = 3

3. Ellen rizzük a frekvenciaváltónkhoz a motorbeállításokat. A beállítás változhat a felhasznált motortól függ en.
Nyomjuk meg a P gombot. A fel-le nyilakat addig nyomogassuk, míg a kijelz n meg nem jelenik a
frekvenciaváltónk motorbeállítása. A P gomb segítségével adjuk be a paramétert.

P081 = A motor névleges frekvenciája (Hz)

P082 = A motor névleges sebessége (RPM)

P083 = A motor névleges árama (A)

P084 = A motor névleges feszültsége (V)

P085 = A motor névleges teljesítménye (kW/HP)

4. Állítsuk be a Local/Remote (Helyi/Távoli) vezérlési üzemmódot. Nyomjuk be a P gombot. Addig nyomogassuk a
fel vagy le nyilat, amíg a kijelz n meg nem jelenik a P910. A paraméter beadásához nyomjuk meg a P gombot.

P910=1 Távvezérléses üzemmód

S7-200 Programozható vezérl rendszer kézikönyv
Az USS protokoll könyvtár használata egy MicroMaster frekvenciaváltó vezérlésére – 11. fejezet

344

5. Állítsuk be az RS-485 soros interfész adatátviteli sebességét. Nyomjuk meg a P gombot. Addig nyomogassuk a
fel vagy le nyílgombot, amíg meg nem jelenik a P092. A paraméter beviteléhez nyomjuk meg a P gombot. A fel
vagy le nyílgomb segítségével állítsuk be, hogy az RS-485 soros interfészünk adatátviteli sebességének
megfelel kódszám jelenjen meg. A bevitelhez nyomjuk meg a P gombot.

P092 3 (1200 baud) 6 (9600 baud - alapértelmezés)

 4 (2400 baud) 7 (19200 baud)

 5 (4800 baud)

6. Adjuk meg a szolga címet. Minden egyes frekvenciaváltó (maximum 31 db) használható a buszon. Nyomjuk
meg a P gombot. Addig nyomogassuk a fel vagy le nyílgombot, amíg meg nem jelenik a P091. A P gomb
benyomásával adjuk be a paramétert. Addig nyomogassuk a fel vagy le nyílgombot, amíg meg nem jelenik a
kívánt szolga cím. Az értéket a P gomb megnyomásával visszük be.

P091 = 0 - 31-ig.

7. Felfutási id (opcionális). Az az id másodpercekben kifejezve, ameddig a motornak eltart, hogy felgyorsuljon a
maximális frekvenciára. Nyomjuk meg a P gombot. Addig nyomogassuk a fel vagy le nyílgombot, amíg meg
nem jelenik a P002. A paramétert a P gomb megnyomásával adjuk be. Addig nyomogassuk a fel vagy le
nyílgombot, amíg a kijelz n meg nem jelenik a kívánt felfutási id . A P gomb benyomásával adjuk be az értéket.

P002 = 0 - 650.00

8. Lefutási id (opcionális). Az az id másodpercekben kifejezve, amelyre a motornak szüksége van ahhoz, hogy
teljes leállásig lelassuljon. Nyomjuk meg a P gombot. Addig nyomogassuk a fel vagy le nyílgombot, amíg meg
nem jelenik a P003. A P gomb megnyomásával adjuk be a paramétert. Addig nyomogassuk a fel vagy le
nyílgombot, amíg a kijelz n a kívánt lefutási id nem látható. A P gomb benyomásával adjuk be az értéket.

P003 = 0 - 650.00

9. Soros vonal id túllépés. Ez a maximális megengedett id tartam két bejöv távirat között. Ezt a jellemz t arra
használjuk, hogy kikapcsoljuk az invertert a kommunikációs hibák esetén.

Az id zítés azután kezd dik, hogy az egység érvényes adattáviratot vett. Ha további adattávirat nem érkezik a
megadott id tartamon belül, akkor az inverter leold, és kijelzi az F008 hibakódot. Az érték nullára állítása
kikapcsolja ezt az ellen rzést. A 11-1. táblázat segítségével számítható ki az egységhez érkez
állapotlekérdezések közötti id .

Nyomjuk meg a P gombot. Addig nyomogassuk a fel vagy le nyílgombot, amíg meg nem jelenik a P093. A P
benyomásával adjuk be a paramétert. Addig nyomogassuk a fel vagy le nyílgombot, amíg a kijelz n meg nem
jelenik a kívánt soros kapcsolati id túllépés. A P gomb benyomásával adjuk be az értéket.

P093 = 0 - 240 (0 = alapértelmezés; id másodpercben kifejezve)

10. Soros kapcsolat névleges rendszer alapérték. Ez az érték változhat, de fizikailag 50 Hz-nek vagy 60 Hz-nek
felel meg, mely meghatározza a hozzátartozó 100 % értéket a PV-khez, vagy SP-khez. Nyomjuk meg a P
gombot. Addig nyomogassuk a fel vagy le nyílgombot, amíg a P094 meg nem jelenik. A P gomb benyomásával
vigyük be a paramétert. Addig nyomogassuk a fel vagy le nyílgombot, amíg a kijelz n meg nem jelenik a soros
kapcsolat névleges rendszer kívánt alapértéke. A P gomb benyomásával adjuk be az értéket.

P094 = 0 - 400.00

11. USS kompatibilitás (opcinális). Nyomjuk be a P gombot. Addig nyomogassuk a fel vagy le nyílgombot, amíg a
P095 meg nem jelenik. A paraméter beviteléhez nyomjuk meg a P gombot. Addig nyomogassuk a fel vagy le
nyílgombot, amíg a kijelz meg nem jeleníti a kívánt számot, mely megfelel az USS kompatibilitásnak. A P
gomb benyomásával adjuk be az értéket.

P095 = 0 0,1 Hz felbontás (alapértelmezés)

 1 0,01 Hz felbontás

12. EEPROM tárolás vezérlés (opcionális). Nyomjuk meg a P gombot. Addig nyomogassuk a fel vagy le
nyílgombot, amíg meg nem jelenik a P971. A P gomb benyomásával vigyük be a paramétert. Addig
nyomogassuk a fel vagy le nyílgombot, amíg a kijelz n meg nem jelenik az a szám, amely a kívánt EEPROM
tárolásvezérléshez tartozik. A P gomb benyomásával adjuk be az értéket.

P971= 0 Megváltoztatja a paraméter beállításokat (beleértve a P971-et is) úgy,

hogy az a tápfeszültség megsz nésekor elvész

1 (alapértelmezés) Megváltoztatja a paraméter beállításokat úgy, hogy

azok a tápfeszültség kikapcsolásakor is megmaradnak.

13. Kezel képerny . A P gomb benyomásával lépjünk ki a paraméter üzemmódból.

S7-200 Programozható vezérl rendszer kézikönyv
Az USS protokoll könyvtár használata egy MicroMaster frekvenciaváltó vezérlésére – 11. fejezet

345

A MicroMaster 4-es sorozatú frekvenciaváltók csatlakoztatása és beállítása

A MicroMaster 4 frekvenciaváltó csatlakoztatása
Ahhoz, hogy kapcsolatot teremtsünk a MicroMaster 4-es sorozatú (MM4) frekvenciaváltóhoz, dugjuk be az RS-
485 kábel végeit a két kosaras szorítóba, az USS m ködéshez csavar nélküli csatlakozópontok vannak
biztosítva. A szabványos PROFIBUS kábel és a csatlakozók felhasználhatók az S7-200 csatlakoztatására.

Vigyázat

A különböz referenciapotenciálú berendezések összekötése nem kívánatos áramfolyást okozhat az
összeköt kábelben.

Ezek a nem kívánatos áramok kommunikációs hibákhoz, vagy a berendezés károsodásához vezethetnek.

Gondoskodjunk róla, hogy minden berendezés, melyet egy kommunikációs kábellel össze akarunk kapcsolni
vagy közös áramköri referenciát használjon, vagy le legyen választva a nem kívánatos áramfolyások
elkerülése végett.

Az árnyékolást a készülékház földhöz, vagy a 9-pólusú csatlakozó 1-es t jéhez kell kötni. Ajánlatos a 2-es
huzalozási kapcsot –0V a MicroMaster frekvenciaváltón a készülékházhoz földelni.

Amint a 11-6. ábrán látható, a két huzal az RS-485 kábel
szemben lév végeinél az MM4 frekvenciaváltó sorkapocsba
dugandó be. Az MM4 frekvenciaváltó kábelcsatlakozásának
elkészítésekor távolítsuk el a frekvenciaváltó burkolatait, hogy
hozzáférjünk a sorkapocshoz. A konkrét frekvenciaváltón a
burkolat levétellel kapcsolatos tájékoztatás az MM4 kezelési
utasításban található.

A sorkapocs csatlakozók számozott címkékkel vannak ellátva.
Egy PROFIBUS csatlakozót használva, az S7-200 oldalon
csatlakoztassuk a kábel végpontját a 15-ös frekvenciaváltó
kapocshoz (MM420 esetén), vagy a 30-as kapocshoz (MM440
esetén).

Csatlakoztassuk a kábelcsatlakozó B kapcsát a 14-es
csatlakozóponthoz (MM420), vagy a 29-es csatlakozóponthoz
(MM440). 11-6. ábra Az MM420 sorkapocs bekötése

Ha az S7-200 lezáró csomópont a hálózatban, vagy ha a kapcsolat ponttól-pontig tartó, akkor a csatlakozónak
az A1 és B1 kapcsait kell használni (nem az A2-t és B2-t), mivel ezek lehet vé teszik a lezárás beállítását
(például, 6ES7 972-0BA40-0X40 típusú DP csatlakozó).

Vigyázat

Gy djünk meg róla, hogy a frekvenciaváltó burkolatait helyesen raktuk vissza, miel tt tápfeszültséget
kapcsolnánk az egységre.

Ha a frekvenciaváltó lezáró csomópontként van konfigurálva a
hálózatban, akkor a lezáró és kiegyenlít ellenállásokat is be kell
huzalozni a megfelel sorkapocs pontokhoz. Például, a 11-7. ábra
bemutat egy példát az MM4 frekvenciaváltó lezárására és
kiegyenlítésére.

11-7. ábra Lezárási és kiegyenlítési
mintakapcsolás

S7-200 Programozható vezérl rendszer kézikönyv
Az USS protokoll könyvtár használata egy MicroMaster frekvenciaváltó vezérlésére – 11. fejezet

346

Az MM4 frekvenciaváltó beállítása

Miel tt csatlakoztatnánk a frekvenciaváltót az S7-200-hoz, biztosítani kell, hogy a frekvenciaváltó a következ
rendszer paraméterekkel rendelkezzen. A paraméterek beállításához használjuk a frekvenciaváltón lév
billenty zetet:

1. Állítsuk vissza a gyári beállításokat(opcionális): P0010 = 30
P0970 = 1

Ha átugorjuk ezt a lépést, gondoskodjunk róla, hogy a következ paraméterek ezekre az értékekre legyenek
állítva:

USS PZD hossz: P2012 Index 0 = 2
USS PKW hossz: P2013 Index 0 = 127

2. Engedélyezzük az összes paraméter olvasási/írási hozzáférését (szakért i üzemmód):
P0003 = 3

3. Ellen rizzük frekvenciaváltónk motorbeállításait:
P0304 = Névleges motorfeszültség (V)
P0305 = Névleges motoráram (A)
P0307 = Névleges motorteljesítmény (W)
P0310 = Névleges motorfrekvencia (Hz)
P0311 = Névleges motorsebesség (RPM)

A beállítások a felhasznált motor(ok)tól függ en változnak.
A P304, P305, P307, P310, és P311 paraméterek beállításához el ször be kell állítanunk 1-re a P010
paramétert (gyors üzembe helyezési üzemmód). Amikor befejeztük a paraméterek beállítását, állítsuk a P010
paramétert 0-ra. A P304, P305, P307, P310 és P311 csak a gyors üzembe helyezési üzemmódnál
változtathatók.

4. Állítsuk be a helyi/távoli vezérlési módot:
 P0700 Index 0 = 5

5. Állítsuk be a frekvencia alapértéket USS-re a kommunikációs összeköttetésnél:
 P1000 Index 0 = 5

6. Felfutási id (opcionális):
 P1120 = 0 - 650.00-ig

Az az id másodpercekben kifejezve, amelyre szükség van ahhoz, hogy a motor a maximális frekvenciára
felgyorsuljon.

7. Lefutási id (opcionális):
 P1121 = 0 - 650.00-ig

Az az id másodpercekben kifejezve, amelyre szükség van ahhoz, hogy a motor a teljes leállásig lelassuljon.
8. Állítsuk be a soros összeköttetés referencia frekvenciáját:

 P2000 = 1 - 650 Hz
9. Állítsuk be az USS normalizációt:

 P2009 Index 0 = 0
10. Állítsuk be az RS-485 soros interfész adatátviteli sebességét:

 P2010 Index 0 = 4 (2400 baud)
5 (4800 baud)
6 (9600 baud)
7 (19200 baud
8 (38400 baud)
9 (57600 baud)
12 (115200 baud)

11. Adjuk be a szolgacímet:
 P2011 Index 0 = 0 - 31

Minden egyes frekvenciaváltó (maximum 31) m ködtethet a buszon keresztül.

12. Állítsuk be a soros összeköttetés id túllépését:
 P2014 Index 0 = 0 – 65.535 ms

(0=id túllépés letiltva)
Ez a legnagyobb megengedett id szak a két bejöv adattávirat között. Ezt a szolgáltatást arra használjuk, hogy
kommunikációs hiba esetén kikapcsoljuk az invertert. Az id zítés az érvényes adattávirat vétele után indul. Ha
nem érkezik újabb adattávirat az el írt id tartamon belül, akkor az inverter leold és megjeleníti az F0070-es
hibakódot. Az érték 0-ra állítása kikapcsolja ezt a vezérlést. Az egységhez men állapotlekérdezések közötti id
számításhoz használjuk a 11-1. táblázatot.

13. Adat átvitele a RAM-ból az EEPROM-ba:
P0971 = 1 (Adatátvitel kezdete) Elmenti a paraméter beállítások változását az EEPROM-ba.

347

12
A Modbus protokoll könyvtár használata

A STEP 7-Micro/WIN utasítás könyvtára megkönnyíti a Modbus mestereszközökkel való kommunikációt azáltal,
hogy el re konfigurált szubrutinokat és megszakítási rutinokat illeszt be a programba, melyeket kifejezetten a
Modbus kommunikáció céljára terveztek. A Modbus szolga protokoll utasításokkal konfigurálhatjuk az S7-200-t,
hogy úgy viselkedjen, mint egy Modbus RTU szolgaeszköz, és kommunikáljon a Modbus mestereszközökkel.
Ezeket az utasításokat a STEP 7-Micro/WIN utasításfa Libraries (könyvtárak) mappájában találhatjuk meg.
Ezekkel az utasításokkal elérhetjük, hogy az S7-200 úgy viselkedjen, mint egy Modbus szolga. Amikor
kiválasztunk egy Modbus szolgautasítást egy vagy több hozzátartozó szubrutin automatikusan hozzáadódik a
projektünkhöz.

A Siemens könyvtárakat egy külön CD-n árusítják. STEP 7-Micro/WIN Additional: Instruction Library (kiegészít :
utasítás könyvtár) melynek rendelési száma 6ES7 830-2BC00-0YX0. Az 1.1 verziójú Siemens könyvtár
beszerzése és telepítése után minden kés bbi STEP 7-Micro/WIN V3.2x és V4.0 aktualizálja azt, ami azt jelenti,
hogy amikor telepítjük minden külön költség nélkül automatikusan aktualizálja a könyvtárakat is (amikor
könyvtár b vítés és módosítás történik).

A fejezet tartalma

A Modbus használat követelményei .. 348
A Modbus protokoll inicializálása és végrehajtási ideje... 348
Modbus címzés .. 349
A Modbus szolga protokoll utasítások használata .. 350
Utasítások a Modbus szolgaprotokoll számára .. 351

S7-200 Programozható vezérl rendszer kézikönyv A Modbus protokoll könyvtár használata – 12. fejezet

348

A Modbus használat követelményei

A Modbus szolga protokoll utasítások a következ er forrásokat használják az S7-200-ból:
q A Modbus szolga protokoll inicializálása kijelöli a 0-ás portot a Modbus szolga kommunikációk céljára.

Amikor a 0-ás portot használjuk a Modbus szolga protokoll kommunikációkhoz, az nem használható
semmilyen más célra, beleértve a STEP 7-Micro/WIN-nel való kommunikációt is. Az MBUS_INIT utasítás
vezérli a 0-ás portnak a Modbus szolga protokollhoz vagy PPI-hez való hozzárendelését.

q A Modbus szolga protokoll utasítások az összes olyan SM helyre hatással vannak, melyek a 0-ás port-on
történ Freeport kommunikációval kapcsolatosak.

q A Modbus szolga protokoll utasításai 3 szubrutint és 2 megszakítást tartalmaznak.

q A Modbus szolga protokoll utasítások 1857 bájt program területet igényelnek a 2 Modbus szolga
utasításhoz és a kiszolgáló rutinokhoz.

q A Modbus szolga protokoll utasítások változói egy 779 bájtos blokkot igényelnek a V memóriából. A blokk
kezd címét a felhasználó adja meg és ez a Modbus változók számára lesz fenntartva.

Tipp
A 0-ás port m ködésének PPI-re visszaállításához, hogy kommunikálhassunk a STEP 7-Micro/WIN-nel,
használjunk egy másik MBUS_INIT utasítást a 0-ás port hozzárendelésének megváltoztatásához. Az is egy
lehet ség, hogy az S7-200 üzemmód kapcsolóját átkapcsoljuk STOP üzemmódra. Ez törli a 0-ás port
paramétereit.

A Modbus protokoll inicializálása és végrehajtási ideje

A Modbus kommunikációk használnak egy CRC-t (ciklikus redundancia ellen rzés), hogy biztosítsák az
adatátviteli üzenetek épségét. A Modbus szolga protokoll egy el re kiszámított táblázatot használ, hogy
csökkentse az üzenet folyamatának idejét. Ennek a CRC táblázatnak az inicializálása körülbelül 425
milliszekundumot igényel. Ez az inicializálás a MBUS_INIT szubrutinon belül történik, és normál módon a
felhasználói program els letapogatása alatt zajlik le, miután belépünk a RUN üzemmódba. A felügyeleti id zít
törlése és a kimenetek engedélyezett állapotban való tartása (ha szükséges a b vít modulokhoz) a felhasználó
feladata, ha az MBUS_INIT szubrutin és más felhasználói inicializálók által igényelt id meghaladja az 500
milliszekundumos letapogatási felügyeleti id értéket. A felügyeleti id zít törlési utasítása a 6. fejezetben van

vebben leírva.

A letapogatási id meghosszabbodik, amikor az MBUS_SLAVE szubrutin kiszolgál egy kérést. Mivel a legtöbb
id a Modbus CRC kiszámítására fordítódik, a letapogatási id körülbelül 650 mikroszekundumra n minden
bájtnál, a kérésnél és a válasznál. A maximális kérés/válasz (120 szó olvasása vagy írása) körülbelül 165
milliszekundummal haladja meg a letapogatási id t.

S7-200 Programozható vezérl rendszer kézikönyv A Modbus protokoll könyvtár használata – 12. fejezet

349

Modbus címzés
A Modbus címzés normál esetben 5 vagy 6 karakteres értékként kerül írásra, mely tartalmazza az adattípust és
az eltolást. Az els egy vagy két karakter határozza meg az adattípust és az utolsó négy karakter választja ki a
megfelel típust az adattípuson belül. A Modbus mestereszköz ezután leképezi a címeket a helyes funkciókhoz.
A Modbus szolga utasítások a következ címeket támogatják:

q 000001 - 000128-ig diszkrét kimenetek, melyek a Q0.0 - Q15.7-ig vannak leképezve

q 010001 - 010128-ig diszkrét bemenetek, melyek az I0.0 - I15.7-ig vannak leképezve

q a 030001 - 030032-ig analóg bemeneti regiszterek, melyek az AIW0 - AIW62-ig vannak leképezve

q a 040001 - 04xxxx tartóregisztereket tartalmaznak a V memóriába leképezve

12-1 táblázat A Modbus címek
leképezése az S7-200-hoz

MODBUS cím S7-200 cím
000001 Q0.0
000002 Q0.1
000003 Q0.2

… …
000127 Q15.6
000128 Q15.7
010001 I0.0
010002 I0.1

010003 I0.2
… …

010127 I15.6
010128 I15.7
030001 AIW0
030002 AIW2
030003 AIW4

… …
030032 AIW62
040001 HoldStart
040002 HoldStart+2
040003 HoldStart+4

… …

Minden Modbus cím egy-alapú. A 12-1 táblázat bemutatja a
Modbus címek leképezését az S7-200 címekhez.

A Modbus szolga protokoll lehet vé teszi, hogy korlátozzuk a
bemenetek, kimenetek, analóg bemenetek és tartóregiszterek
(V memória) számát, melyek elérhet k a Modbus mester
számára.

Az MBUS_INIT utasítás MaxIQ paramétere meghatározza a
diszkrét bemenetek vagy kimenetek (I-k vagy Q-k) számát,
amihez a Modbus mester hozzáférhet.

Az MBUS_INIT utasítás MaxAI paramétere megadja a
bemeneti regiszterek (AIW-k) maximális számát, melyhez a
Modbus hozzáférése megengedett.

Az MBUS_INIT utasítás MaxHold paramétere megadja azt a
maximális számot vagy tartóregisztert (V memória szó),
amelyhez a Modbus jogosult hozzáférni.

Az MBUS_INIT utasítással kapcsolatos információ a
memóriával kapcsolatos megkötésekr l a Modbus szolga
(slave) esetén a leírásban megtalálhatók.

04xxxx HoldStart+2 x (xxxx--1)

A szimbólumtábla konfigurálása

Miután beadtuk a címet az els szimbólumhoz, a táblázat automatikusan kiszámolja és hozzárendeli a többi
szimbólumot a táblában.

Egy olyan kezd V helyet kell kialakítani a táblázatnak, amely 779 bájtot foglal el. Ügyeljünk rá, hogy a Modbus
szolga szimbólumok hozzárendelése ne legyen átfedésben azzal a V memóriarésszel, mely a Modbus tartó
regiszterekhez van hozzárendelve az MBUS_INIT HoldStart és MaxHold paramétereivel. Ha a
memóriaterületen bárminem átlapolás mutatkozik, az MBUS_INIT utasítás hibát ad vissza.

S7-200 Programozható vezérl rendszer kézikönyv A Modbus protokoll könyvtár használata – 12. fejezet

350

A Modbus szolga protokoll utasítások használata
A Modbus szolga protokoll utasításoknak az S7-200 programunkban való használatához a következ lépéseket
kövessük:

1. Helyezzük be az MBUS_INIT utasítást programunkba és az MBUS_INIT utasítást csak egyszer hajtsuk
végre. Az MBUS_INIT utasítást használhatjuk a Modbus kommunikációs paraméterek inicializálására is és
megváltoztatására is.

Amikor az MBUS_INIT utasítást beillesztjük a programunkba, több rejtett szubrutin és megszakítási rutin
automatikusan hozzáadódik a programunkhoz.

2. Végezzük el a 779 bájt méret folyamatos V memória tartomány kezd címének hozzárendelését, melyre a
Modbus szolga protokoll utasításoknak szüksége van.

3. Csak egy MBUS_SLAVE utasítást helyezünk el a programunkba. Ezt az utasítást minden letapogatásnál
meg kell írni, hogy kiszolgáljunk minden beérkezett kérést.

4. Csatlakoztassunk egy kommunikációs kábelt az S7-200-on lev 0-ás port és a Modbus mestereszközök
közé.

Vigyázat
Különböz referencia potenciálú berendezések összekötése nem kívánatos áramfolyást eredményezhet az
összeköt kábelen keresztül. Ezek a nem kívánatos áramok adatátviteli hibákat vagy a berendezés
meghibásodását vonhatják maguk után.
Gondoskodjunk róla, hogy a berendezés, amely a kommunikációs kábelen keresztül csatlakozik, vagy közös
áramköri referencián legyen, vagy le legyen választva, hogy megakadályozzuk a nem kívánatos
áramfolyásokat.

Az akkumulátorokat (AC0, AC1, AC2, AC3) a Modbus szolgautasítások használják és ezek megjelennek a
keresztreferencia listában. Végrehajtás el tt a Modbus szolgautasítás akkumulátoraiban lév értékek
elment dnek és visszatölt dnek az akkumulátorokba, miel tt a Modbus szolgautasítás befejez dne, biztosítva
ezzel, hogy a Modbus szolgautasítás végrehajtása során is meg rzik az akkumulátorokban lév összes
felhasználói adatot.

Modbus szolga protokoll utasítás támogatja a Modbus RTU protokollt. Az S7-200 Freeport segéd programjait
használják fel a legáltalánosabb Modbus funkciók támogatására. A következ Modbus funkciókat támogatja a
rendszer:

12-2 táblázat Támogatott Modbus szolga protokoll funkciók
Funkció Leírás

1 Egy vagy több tekercs (diszkrét kimenet) állapot beolvasása. Az 1-es funkció tetsz leges számú
kimeneti pont (Q-k) be/ki állapotát adja vissza.

2 Beolvassa egy/több érintkez (diszkrét bemenet) állapotát. A 2-es funkció tetsz leges számú
bemeneti pont (I-k) be/ki állapotát adja vissza.

3 Beolvas egy/több tartóregisztert. A 3-as funkció visszaadja a V memória tartalmát. A
tartóregiszterek szóértékek a Modbus alatt és lehet vé teszik, hogy egy kérésen belül mintegy
120 szót beolvassunk.

4 Egy/több bemeneti regiszter beolvasása. A 4-es funkció analóg bemeneti értékeket ad vissza.
5 Egyetlen tekercs (diszkrét kimenet) írása. Az 5-ös funkció beállít egy diszkrét kimeneti pontot a

megadott értékre. A pont nem kényszerített, és a program felülírhatja a Modbus kéréssel beírt
értéket.

6 Egyetlen tartóregiszter beírása. A 6-os funkció egyetlen tartóregiszter értéket ír be az S7-200 V
memóriájába.

15 Több tekercs (diszkrét kimenet) írása. A 15-ös funkció több diszkrét kimenetet ír be az S7-200 Q
leképez regiszterébe. A kezdeti kimeneti pontnak bájthatáron kell kezd dni (pl.: Q0.0 vagy
Q2.0) és az írandó kimenetek számának 8 többszörösének kell lennie. Ez a szigorítás vonatkozik
a Modbus szolga protokoll utasításokra. A pontok nem kényszerítettek és a program képes
felülírni a Modbus kérés által beírt értékeket.

16 Több tartóregiszter kiírása. A 16-os funkció több tartóregisztert beír az S7-200 V memóriájába.
Az egy kéréssel felírt szavak száma 120-ig terjedhet.

S7-200 Programozható vezérl rendszer kézikönyv A Modbus protokoll könyvtár használata – 12. fejezet

351

Utasítások a Modbus szolgaprotokoll számára

MBUS_INIT utasítás

Az MBUS_INIT utasítást arra használjuk, hogy engedélyezzük és
inicializáljuk vagy letiltsuk a Modbus kommunikációt. Miel tt az
MBUS_SLAVE utasítást használnák, az MBUS_INIT utasítást hiba
nélkül végre kell hajtani. Az utasítás befejez dik és a Done bit azonnal
beíródik, miel tt folytatnánk a következ utasítást.

Az utasítás minden egyes letapogatási ciklusban végrehajtódik, amikor
az EN bemenet be van kapcsolva.

Az MBUS_INIT utasítást pontosan egyszer kell elvégezni az adatátviteli
állapot minden egyes változására. Ezért az EN bemenetet egy
éldetektáló elemmel kell pulzálni, vagy csak egyszer szabad
végrehajtani az els letapogatásnál.

Az üzemmód bemenet értéke választja ki a kommunikációs protokollt: az
1-es bemeneti érék a 0-ás portot a Modbus protokollhoz rendeli és
engedélyezi a protokollt, a 0-ás bemeneti érték a 0-ás portot a PPI-hez
rendeli és letiltja a Modbus protokollt.

A baud paraméter az adatátviteli sebességet állítja be 1200, 2400, 4800,
9600, 19200, 38400, 57600, vagy 115200 értékre. Az 57600-as
és115200-as baud sebességeket az S7-200 CPU 1.2 vagy kés bbi
változata támogatja.

Az Addr paraméter beállítja a címet 1 és 247 között, beleértve a széls
értékeket is.

12-3 táblázat Paraméterek az MBUS_INIT utasításhoz
Bemenetek/kimenetek Típus Operandusok
Mode, Addr, Parity BYTE VB, IB, QB, MB, SB, SMB, LB, AC, Állandó, *VD, *AC, *LD
Baud, HoldStart DWORD VD, ID, QD, MD, SD, SMD, LD, AC, Állandó, *VD, *AC, *LD
Delay, MaxIQ, MaxAI,
MaxHold

WORD VW, IW, QW, MW, SW, SMW, LW, AC, Állandó, *VD, *AC, *LD

Done BOOL I, Q, M, S, SM, T, C, V, L
Error BYTE VB, IB, QB, MB, SB, SMB, LB, AC, *VD, *AC, *LD

S7-200 Programozható vezérl rendszer kézikönyv A Modbus protokoll könyvtár használata – 12. fejezet

352

A Parity paramétert úgy kell beállítani, hogy megegyezzen a Modbus mesterével. Minden beállítás egy stop
bitet használ. Az elfogadott értékek a következ k:

q 0-nincs paritás

q 1-páratlan paritás

q 2-páros paritás

A Delay paraméter kib víti a szabványos Modbus üzenetvége id túlfutási feltételt azáltal, hogy megadott számú
milliszekundumot hozzáad a standard Modbus üzenetid túllépéséhez. A ciklikusértéknek ehhez a
paraméterhez 0-nak kell lenni, amikor huzalozott hálózaton m ködik. Ha modemeket használunk hibajavítással,
akkor a késleltetés értékét állítsuk 50 - 100 milliszekundumra. Ha szórt spektrumú rádiókat használunk, állítsuk
a késleltetést 10 - 100 milliszekundum értékre. A késleltetés érték 0 - 32767 milliszekundumig terjed értékeket
vehet fel.

A MaxIQ paraméter beállítja az I és Q pontok számát, melyek rendelkezésre állnak a Modbus 00xxxx és
01xxxx címek számára a 0 - 128-ig terjed értékeken. A 0-ás érték letilt minden olvasást és írást a bemenetekre
és kimenetekre. Az ajánlott érték a MaxIQ-nak 128, mely minden I és Q pont számára lehet vé teszi a
hozzáférést az S7-200-as egységben.

A MaxAI paraméter beállítja a 03xxx címen a 0 - 32-ig terjed érték rendelkezésre álló szóbemeneti (AI)
regiszterek számát. A 0 érték letiltja az analóg bemenetekr l történ olvasásokat. Az ajánlott érték a MaxAI-re,
hogy minden S7-200 analóg bemenethez hozzáférhessünk a következ :

q 0 - a CPU 221-hez

q 16 – a CPU 222-höz

q 32 - a CPU 224-hez, CPU 224XP-hez, és a CPU 226-hoz

A MaxHold paraméter állítja be a Modbus 04xxx címhez rendelkezésre álló V memóriában a word
tartóregiszterek számát. Pl. ahhoz, hogy a mesternek lehet vé tegyük, hogy elérjen 2000 bájtot a V
memóriában, állítsuk a MaxHoldot 1000 szóértékre (tartóregiszterek)

A HoldStart paraméter a tartóregiszterek kezdetének a címe a V memóriában. Ezt az értéket általában VB0-ra
szokták állítani, így a HoldStart paraméter &VB0 (a VB0 címe van beállítva). Egyéb V memória címek
megadhatók kezd címként a tartóregiszterek számára, hogy lehet vé tegyék a VB0-nak a projekt más részén
való felhasználását. A Modbus mesternek hozzáférési lehet sége van a HoldStartnál kezd MaxHold számú
V memória szóhoz.

Amikor az MBUS_INIT utasítás befejez dik, a Done kimenet bekapcsol. A hiba kimeneti bájt tartalmazza az
utasítás végrehajtásának az eredményét. A 12-5. táblázat meghatározza azokat a hibafeltételeket, amelyek az
utasítás végrehajtásából keletkezhetnek.

S7-200 Programozható vezérl rendszer kézikönyv A Modbus protokoll könyvtár használata – 12. fejezet

353

MBUS_SLAVE utasítás

Az MBUS_SLAVE utasítást arra használjuk, hogy kiszolgáljunk a Modbus
mesterb l érkez kérést. Ezt minden letapogatásban végre kell hajtani,
hogy lehet vé tegyük a Modbus kérések ellen rzését és megválaszolását.
Az utasítás minden letapogatási ciklusban végrehajtódik, amikor az EN
bemenet be van kapcsolva.

Az MBUS_SLAVE utasításnak nincs kimeneti paramétere. A Done kimenet
bekapcsol, amikor az MBUS_SLAVE utasítás válaszol egy Modbus kérésre.
A Done kimenet kikapcsol, ha nem történt kéréskiszolgálás.

A hiba kimenet tartalmazza az utasítás végrehajtásának eredményét. A
kimenet csak akkor érvényes, ha a Done be van kapcsolva. Ha a Done ki
van kapcsolva, a hiba paraméter nem változik. A 12-5. táblázat határozza
meg azokat a feltételeket, amelyek az utasítás végrehajtása
eredményezhet.

12-4. táblázat Az MBUS_SLAVE utasítás paraméterei
Bemenetek/kimenetek Típus Operandusok
Done BOOL I, Q, M, S, SM, T, C, V, L
Error BYTE VB, IB, QB, MB, SB, SMB, LB, AC, *VD, *AC, *LD

12-5. táblázat A Modbus Slave protokoll végrehajtás hibakódjai
Hibakódok Leírás

0 Nincs hiba.
1 Memória tartomány hiba.
2 Illegális adatátviteli sebesség vagy paritás.
3 Illegális szolgacím.
4 Illegális Modbus paraméter érték.
5 A tartóregiszterek átlapolják a Modbus szolga szimbólumokat.
6 Vételi paritáshiba.
7 Vételi CRC hiba.
8 Illegális funkciókérés/funkció nem támogatott.
9 Illegális memóriacím a kérésben.
10 Szolga funkció nincs engedélyezve.

S7-200 Programozható vezérl rendszer kézikönyv A Modbus protokoll könyvtár használata – 12. fejezet

354

Példa a Modbus szolga protokoll programozására
Network 1 // Az els ütemezési ciklusban inicializáljuk

// a Modbus szolga protokollt.
// Beállítjuk 1-re a szolgacímet, a 0-ás
// portot 9600 baudra páros paritással,
// minden hozzáférést minden I, Q és AI
//értékhez, engedélyezzük a hozzáférést az
// 1000 tartóregiszterhez (2000 bájt) VB0
// kezd címt l.

LD SM0.1
CALL MBUS_INIT,1,1,9600,2,0,128,32,1000,
 &VB0,M0.1,MB1

Network 2 //Végrehajtjuk a Modbus szolga protokollt
// minden ciklusban.

LD SM0.0
CALL MBUS_SLAVE,M0.2,MB2

355

13A receptek használata

A STEP 7-Micro/WIN tartalmaz egy receptvarázslót annak el segítésére, hogy szervezhessük a recepteket és
recept definíciókat. A receptek a PLC helyett a memória „cartridge”-ban vannak eltárolva.

A fejezet tartalma

Áttekintés ... 356
Recept megadása és terminológia .. 357
A receptvarázsló használata ... 357
A receptvarázsló által létrehozott utasítások .. 361

S7-200 Programozható vezérl rendszer kézikönyv A receptek használata – 13. fejezet

356

Áttekintés

Támogatás a STEP 7-Micro/WIN-be és S7-200 PLC-be beépített receptekhez. A STEP 7-Micro/WIN tartalmaz
egy receptvarázslót, mely segít a receptek szervezésében és a receptmegadásban.

Minden recept a memória „cartridge”-ban tárolódik. Ezért a receptszolgáltatás használatához egy külön
rendelhet 64 kB-os vagy 256 kB-os memória „cartridge”-ot kell behelyezni a PLC-be. A memória „cartridge”-
okkal kapcsolatos további információk az A függelékben találhatók.

Minden recept a memória „cartridge”-ban kerül tárolásra. Azonban, egyetlen recept beolvasásra kerül a PLC
memóriába, amikor a felhasználó program feldolgozza ezt az egyedi receptet. Például, ha süteményeket
készítünk, lehetnek receptek a csokoládés, cukrozott vagy zabpelyhes süteményekhez. Egyidej leg csak
egyféle sütemény készíthet , így a megfelel receptet ki kell választani, és be kell olvasni a PLC memóriába.

A 13-1. ábra szemlélteti a többféle típusú sütemény elkészítését, receptek felhasználásával. Az egyes
süteménytípusok receptjei a memória „cartridge”-ban vannak tárolva. A TD 200C szövegkijelz jének
felhasználásával a kezel kiválasztja a készítend sütemény típusát, és a felhasználói program betölti azt a
receptet a memóriába.

13-1. ábra Példa a recept alkalmazására

S7-200 Programozható vezérl rendszer kézikönyv A receptek használata – 13. fejezet

357

Recept megadása és terminológia
A receptvarázsló megértésének el segítése végett megmagyarázzuk a következ meghatározásokat és
kifejezéseket.

q A recept konfiguráció a receptvarázsló által generált projektösszetev k halmaza. Ezekben az
összetev kben vannak utasítás szubrutinok, adatblokk fülek és szimbólumtáblák.

q Egy receptdefiníció egy olyan receptgy jtemény, melyben ugyanaz a paraméterkészlet van. Azonban a
paraméterek értékei eltérhetnek a receptt l függ en.

q A recept egy olyan paraméter és paraméter értékhalmaz, mely megadja az információt, mely szükséges
egy termék legyártásához, vagy egy folyamat vezérléséhez.

Például különböz receptdefiníciók hozhatók létre, úgymint fánkok és sütemények. A süteményrecept definíció
tartalmazhat sok különböz receptet, úgymint csokoládés és cukros süteményeket. A 13-1. táblázatban láthatók
példamez k.

13-1. táblázat Példa a recept definícióra - Sütemények

Mez név Adattípus Csokoládé (0. recept) Cukor (1. recept) Megjegyzés
Vaj Bájt 8 8 Uncia
Fehér_cukor Bájt 6 12 Uncia
Barna_cukor Bájt 6 0 Uncia
Tojás Bájt 2 1 Darab
Vanília Bájt 1 1 Kávéskanál
Liszt Bájt 18 32 Uncia
Szódabikarbóna Real 1.0 0.5 Kávéskanál
Süt por Real 0 1.0 Kávéskanál
Só Real 1.0 0.5 Kávéskanál
Csokoládé Real 16 0.0 Uncia
Citromhéj Real 0.0 1.0 Ev kanál
Sütési_id Real 9.0 10.0 Perc

A receptvarázsló használata
A receptvarázslót használjuk arra, hogy recepteket és receptdefiníciókat készítsünk. A receptek a memória
„cartridge”-ban kerülnek tárolásra. A receptek és receptdefiníciók bevihet k közvetlenül a receptvarázslóban.
Kés bbi változtatásokat az egyéni receptekhez végre lehet hajtani úgy, hogy a receptvarázslót újra folytatjuk,
vagy az RCPx_WRITE utasítás szubrutin segítségével is.

A receptvarázsló létrehoz egy recept konfigurációt, mely a következ ket tartalmazza:

q Szimbólumtábla az egyes recept definíciókhoz. Minden egyes tábla tartalmaz szimbólumneveket, melyek
ugyanazok, mint a receptmez nevek. Ezek a szimbólumok határozzák meg a V memóriacímeket, melyek
szükségesek a pillanatnyilag memóriába betöltött recept értékek eléréséhez. Minden egyes táblázat
tartalmaz még egy szimbolikus állandót is az egyes receptekre való hivatkozáshoz.

q Egy adatblokk fül van minden egyes receptdefinícióhoz. Ez a fül meghatározza minden egyes, a
szimbólumtáblában megjelenített V memóriacím kezd értékét.

q Az RCPx_READ utasítás szubrutin. Ezt az utasítást arra használjuk, hogy beolvassuk a megadott receptet
a memória „cartridge”-ból a V memóriába.

q RCPx_WRITE utasítás szubrutin. Ezt az utasítást arra használjuk, hogy kiírjuk a receptértékeket a V
memóriából a memória „cartridge”-ba.

S7-200 Programozható vezérl rendszer kézikönyv A receptek használata – 13. fejezet

358

Receptek megadása
Ahhoz, hogy a receptvarázslóval létrehozzunk egy receptet, válasszuk ki a Tools > Recipe Wizard
menüparancsot. Az els képerny egy bevezet képerny , mely megadja a receptvarázsló alapm veleteit.
Receptjeink konfigurálásának megkezdéséhez kattintsunk a Next gombra.

Ahhoz, hogy létrehozzunk egy receptdefiníciót, kövessük
az alábbi lépéseket. Lásd 13-2. ábra.

1. Adjuk meg a receptdefinícióhoz a mez neveket.
Minden egyes név egy szimbólummá válik
projektünkben, mely korábban meg lett határozva.

2. Válasszuk ki az adattípust a legördül listából.

3. Adjuk be az alapértelmezés nevet és megjegyzést
minden egyes névhez. Minden új megadott recept a
definíción belül ezekkel az alapértékekkel fog
kezd dni.

4. Kattintsunk a Next-re, hogy létrehozzuk és
megszerkesszük a recepteket ehhez a
receptdefinícióhoz.

13-2. ábra A receptek megadása

Használjunk annyi sort, amennyi szükséges a receptünk összes adatmez jének meghatározásához. Legfeljebb
négy különböz receptdefinícióval rendelkezhetünk. A receptek számát az egyes definíciókhoz csak a memória
„cartridge”-ban rendelkezésre álló szabad hely korlátozza.

A receptek létrehozása és szerkesztése

A Create and Edit Recipes képerny lehet vé teszi, hogy egyedi recepteket hozzunk létre, és megadjuk a
receptekhez az értékeket. Minden szerkeszthet oszlop egy egyedi receptet képvisel.
A receptek létrehozhatók a New gomb megnyomásával. Minden egyes recept a receptdefiníció létrehozásakor
megadott alapértelmezés értékekkel lesz inicializálva.
Receptek úgy is készíthet k, hogy jobb gombbal a helyzet érzékeny menüb l átmásolunk és beillesztünk
meglév recepteket. Az új oszlopok az aktuális kurzor pozíciótól balra kerülnek beszúrásra a megjegyzés
mez vel együtt.
Minden egyes új recept egy alapértelmezés névvel lesz megadva, mely tartalmazza a hivatkozást a
receptdefinícióra és a receptszámra. Ez a név a következ formátumú lesz DEFx_RCPy.

Receptek létrehozásához és szerkesztéséhez kövessük az
alábbi lépéseket. Lásd 13-3. ábra.

1. A Next gombra kattintással lépjünk be a Create
and Edit Recipe ablakba.

2. Válasszuk ki a New gombot egy új recept
beszúrásához, ha szükséges.

3. Nevezzük át a receptet egy megfelel , az
alapértelmezés l eltér névre.

4. Változtassuk meg az értékeket minden egyes
recept adatkészletben, szükség szerint.

5. Kattintsunk az OK gombra.

13-3. ábra Creating and Editing Recipes

S7-200 Programozható vezérl rendszer kézikönyv A receptek használata – 13. fejezet

359

Memória lefoglalás

Az Allocate Memory képerny megadja annak a V memóriának a kezd címét, amely tárolni fogja a memória
„cartridge”-ból betöltött receptet. Itt megválaszthatjuk a V memóriacímet, vagy rábízhatjuk a receptvarázslóra,
hogy az javasoljon egy használatlan, megfelel méret V memóriablokk címet.

A memória lefoglalásához az alábbi lépéseket kövessük.
Lásd 13-4. ábra.

1. Válasszuk ki a V memóriacímet, ahova tárolni
akarjuk a receptet, kattintsunk az ablakban, és
adjuk be a címet.

2. Ha a receptvarázslóra bízzuk, hogy válasszon ki
egy megfelel méret használatlan V
memóriablokkot, akkor kattintsunk a Suggest
Address gombra.

3. Kattintsunk a Next gombra.

13-4. ábra Memória lefoglalás

Projekt összetev k
A project components képerny felsorolja a különböz
összetev ket, melyek a projektünkhöz hozzáadásra
kerülnek. Lásd 13-5. ábra.

A Finish gombra kattintva befejezzük a receptvarázslót, és
hozzáadjuk ezeket az összetev ket.

Minden egyes receptkonfigurációnak adhatunk egy egyedi
nevet. Ez a név a projektfán látható minden egyes varázsló
konfigurációkor. A receptdefiníció (RCPx) ennek a névnek
a végéhez hozzáíródik.

13-5. ábra Projektösszetev k

A szimbólumtábla használata

Minden egyes receptdefiníciónál létrejön egy
szimbólumtábla. Minden egyes tábla meghatározza az
egyes receptek által képviselt konstans értékeket. Ezek a
jelek felhasználhatók paraméterként az RCPx_READ és
az RCPx_WRITE utasításokhoz, hogy utaljanak a kívánt
receptre. Lásd 13-6. ábra.

Minden egyes tábla létrehoz ezenkívül szimbólumneveket
a recept minden egyes mez jéhez. Ezeket a
szimbólumokat felhasználhatjuk arra, hogy hozzáférjünk a
V memóriában lév recept értékeihez.

13-6. ábra Szimbólum tábla

S7-200 Programozható vezérl rendszer kézikönyv A receptek használata – 13. fejezet

360

A receptkonfigurációt tartalmazó projekt letöltése

Egy receptkonfigurációt tartalmazó projekt letöltéséhez kövessük az alábbi lépéseket. Lásd 13-7. ábra.

1. Válasszuk ki a File > Download menüpontot.

2. Az Options alatti párbeszédablakban
gondoskodjunk róla, hogy a Program Block,
Data Block és Recipes jelöl négyzetek be
legyenek jelölve.

3. Kattintsunk a Download gombra.

13-7. ábra Egy receptkonfigurációt tartalmazó
projekt letöltése

Meglév receptkonfigurációk szerkesztése

A meglév receptkonfigurációk szerkesztéséhez
kövessük az alábbi lépéseket. Lásd 13-8. ábra.

1. Kattintsunk a konfiguráció legördül
listájára, és válasszunk ki egy meglév
receptkonfigurációt.

2. Egy meglév receptkonfiguráció
törléséhez kattintsunk a Delete
Configuration gombra.

13-8. ábra Meglév receptkonfigurációk
szerkesztése

S7-200 Programozható vezérl rendszer kézikönyv A receptek használata – 13. fejezet

361

A receptvarázsló által létrehozott utasítások

RCPx_Read szubrutin

Az RCPx_READ szubrutint a receptvarázsló hozza létre, és ezt az
egyedi receptek memória „cartridge”-ból való beolvasására használjuk a
megadott V memóriaterületre.

Az RCPx_READ utasításban látható x megfelel annak a
receptdefiníciónak, mely tartalmazza a beolvasni kívánt receptet.

Az EN bemenet engedélyezi az utasítás végrehajtását, amikor ez a
bemenet magas.

Az Rcp bemenet azonosítja azt a receptet, amely betöltésre kerül majd a
memória „cartridge”-ból.

Az Error kimenet visszaadja az utasítás végrehajtásának az
eredményét. A hibakódok meghatározása a 13-3. táblázatban látható.

RCPx_Write szubrutin

Az RCPx_WRITE szubrutint a receptvarázsló hozza létre, és arra használjuk, hogy kicseréljünk egy receptet a
memória „cartridge”-ban a V memóriában lév receptre.

Az RCPx_WRITE utasításban látható x megfelel annak a receptdefiníciónak, mely tartalmazza a kicserélni
kívánt receptet.

Az EN bemenet engedélyezi az utasítás végrehajtását, amikor ez a bemenet magas.

Az Rcp bemenet azonosítja azt a receptet, amely ki lesz cserélve a memória „cartridge”-ban.

Az Error kimenet visszaadja az utasítás végrehajtásának eredményét. A hibakódok meghatározása a 13-3.
táblázatban látható.

13-2. táblázat A recept szubrutin érvényes operandusai
Bemenetek/kimenetek Típus Operandusok
Mode BYTE VB, IB, QB, MB, SB, SMB, LB, AC, Állandó, *VD, *AC, *LD
Baud, Active DWORD VD, ID, QD, MD, SD, SMD, LD, Állandó, AC *VD, *AC, *LD
Done BOOL I, Q, M, S, SM, T, C, V, L
Error BYTE VB, IB, QB, MB, SB, SMB, LB, AC, *VD, *AC, *LD

13-3. táblázat Hibakódok a receptutasításokhoz
Hibakód Leírás

0 Nincs hiba
132 A memória „cartridge modulhoz való hozzáférés sikertelen

Tipp
A memória „cartridge”-ban használatos EEPROM korlátozott számú írási m veletet támogat. Ez jellemz en
egymillió írási ciklus. Amikor elérjük ezt az értéket, az EEPROM nem fog helyesen m ködni.

Gondoskodjunk róla, hogy ne engedélyezzük az RCPx_WRITE utasítást minden letapogatáskor. Ha ezt az
utasítást minden letapogatáskor engedélyezzük, akkor a memória „cartridge” viszonylag rövid id n belül
elhasználódik.

S7-200 Programozható vezérl rendszer kézikönyv A receptek használata – 13. fejezet

362

363

14
Adatnaplók használata

A STEP 7-Micro/WIN tartalmaz egy adatnapló varázslót, hogy eltároljuk a folyamatmérési adatokat a memória
„cartridge”-ban. A folyamat adatok memória „cartridge”-ba való áthelyezése felszabadítja azokat a
memóriacímeket, melyek egyébként ennek az adatnak a tárolására lennének szükségesek.

A fejezet tartalma

Áttekintés ... 364
Az adatnapló varázsló használata ... 365
Az adatnapló varázsló által létrehozott utasítás.. 369

S7-200 Programozható vezérl rendszer kézikönyv Adatnaplók használata– 14. fejezet

364

Áttekintés

Az adatnaplók támogatása beépítésre került a STEP 7-Micro/WIN-be és az S7-200 PLC-be. Ezzel a
szolgáltatással permanens módon eltároljuk azokat a rekordokat, melyek a programvezérlés alatti
folyamatadatokat tartalmazzák. Ezek a rekordok választható módon tartalmazhatnak id és dátumjelzést is.
Konfigurálható maximum négy független adatnapló. Az adatnapló rekordformátumát az új adatnapló varázslóval
határozzuk meg. Minden adatnapló a memória „cartridge”-ban kerül tárolásra. Ahhoz, hogy az adatnapló
szolgáltatást használhassuk, a PLC-nkbe behelyezve kell lenni egy 64K vagy 256K kapacitású memória
„cartridge” modulnak. A memória „cartridge”-okkal kapcsolatos információkat lásd a függelékben. Az
adatnaplóinknak számítógépre való feltöltéséhez az S7-200 Explorert kell használni.

Az adatnapló alkalmazására egy példa látható a 14-1 ábrán.

14-1. ábra Példa az adatnapló alkalmazására

Adatnapló definíció és terminológia
Az adatnapló varázsló jobb megértéséhez a következ meghatározásokat és kifejezéseket megmagyarázzuk.

q Az adatnapló olyan rekordok halmaza, melyet rendszerint dátum és id szerint rendezünk. Minden egyes
rekord bizonyos folyamateseményeket tartalmaz, ami rögzít egy folyamat adatkészletet. Ennek az adatnak
a szervezése az adatnapló varázslóval kerül meghatározásra.

q Egy adatnapló rekord az adatnaplóba beírt egy sornak felel meg.

S7-200 Programozható vezérl rendszer kézikönyv Adatnaplók használata– 14. fejezet

365

Az adatnapló varázsló használata
Az adatnapló varázslóval konfigurálhatunk maximum négy adatnaplót. Az adatnapló varázslót a következ re
használjuk:

q Meghatározni az adatnapló rekord formátumát.

q Kiválasztani az adatnapló opciókat, úgymint id bélyegzés, dátumbélyegzés, és törölni az adatnaplót
feltöltéskor.

q Megadni az adatnaplóban tárolható rekordok maximális számát.

q Létrehozni egy projektkódot az adatnaplóban a rekordok tárolására.
Az adatnapló varázsló létrehoz egy adatnapló konfigurációt, mely a következ kb l áll:

q Egy szimbólumtábla minden adatnapló konfigurációhoz. Minden egyes táblázat olyan szimbólumneveket
tartalmaz, melyek megegyeznek az adatnapló mez nevekkel. Minden egyes szimbólum meghatározza
azokat a V memóriacímeket, melyeken a pillanatnyi adatnaplót tárolni kell. Ezen kívül minden egyes
táblázat tartalmaz egy szimbolikus állandót az egyes adatnaplókra való hivatkozáshoz.

q Egy adatblokk fül minden egyes adatnapló rekordhoz, mely hozzárendeli a V memóriacímeket az egyes
adatnapló mez khöz. Programunk ezeket a V memóriacímeket használja a pillanatnyi naplóadat készlet
összegy jtéséhez.

q Egy DATx_WRITE szubrutin. Ez az utasítás másolja át a megadott adatnapló rekordot a V memóriából a
memória „cartridge”-ba. A DATx_WRITE minden egyes végrehajtása egy új adatrekordot ad a memória
„cartridge”-ban tárolt naplóhoz.

Adatnapló opciók
A következ választható viselkedéseket konfigurálhatjuk az adatnaplóhoz. Ld. 14-2 ábra.

Id bélyegz (Time Stamp)

Beszúrhatunk egy id bélyegz t minden egyes adatnapló
rekordhoz. Amikor kiválasztjuk, a CPU automatikusan beszúr
egy id bélyegz t minden egyes rekordhoz, amikor a
felhasználói program parancsot ad az adatnapló írásra.

Dátumbélyegz (Date Stamp)

Adhatunk egy dátumbélyegz t minden egyes adatnapló
rekordhoz. Amikor kiválasztjuk, a CPU önm köd en beilleszti
az egyes dátumbélyegz ket a rekordokhoz, amikor a
felhasználói program egy adatnapló írást kér.

Adatnapló törlése

Clear Data Log - Törölhetünk minden rekordot az adatnaplóból,
amikor az feltöltésre kerül. Ha kiválasztjuk a Clear data Log
opciót, akkor az adatnapló minden egyes feltöltéskor törl dik.

14-2. ábra Adatnapló opciók

Az adatnaplók körkörös várakozási sorként vannak megjelenítve (amikor a napló megtelik, az új rekord a
legrégebbi rekordot írja felül). Meg kell adnunk az adatnaplóban tárolandó rekordok maximális számát. Az
adatnaplóban tárolható rekordok megengedett maximális száma 65.535. Az alapértelmezett értéke 1000.

S7-200 Programozható vezérl rendszer kézikönyv Adatnaplók használata– 14. fejezet

366

Az adatnapló meghatározása
Meghatározzuk a mez ket az adatnaplónkhoz és minden egyes mez egy szimbólummá válik a projektünkben.
Minden egyes mez höz meg kell adni az adattípust. Egy adatnapló rekord 4 és 203 bájt közötti adatot
tartalmazhat. Az adatmez k meghatározásához az adatnaplóban kövessük az alábbi lépéseket. Ld. 14-3 ábra.

1. Kattintsunk a Field Name cellára a mez név
bevitelhez. A név a felhasználói program által
hivatkozott szimbólummá válik.

2. Kattintsunk a DataType cellára és válasszuk ki az
adattípust a legördül listából.

3. A megjegyzés beírásához a Comment cellára.

4. Használjunk annyi sort, amennyi szükséges egy
rekord meghatározásához.

5. Kattintsunk az OK-ra.

14-3. ábra Az adatnapló rekord meghatározása

Meglév adatnapló konfiguráció szerkesztése

Egy meglév adatnapló konfiguráció szerkesztéséhez
kövessük az alábbi lépéseket:

1. Kattintsunk a konfiguráció legördül listára és
válasszunk ki egy létez adatnapló konfigurációt,
amint az a 14-4-es ábrán látható.

2. Ahhoz, hogy egy meglév adatnapló konfigurációt
törölhessünk, kattintsunk a Delete Configuration
gombra.

Összesen négy különböz adatnaplónk lehet.

14-4. ábra Meglév adatnapló konfiguráció
szerkesztése

S7-200 Programozható vezérl rendszer kézikönyv Adatnaplók használata– 14. fejezet

367

Memória lefoglalás
Az adatnapló varázsló létrehoz egy blokkot a PLC-nek a V memóriaterületén. Ez a blokk az a memóriacím, ahol
az adatnapló rekord felépül, miel tt átírásra kerülne a memória „cartridge”-ba. Megadjuk a kezd V
memóriacímet, ahol akarjuk, hogy a konfiguráció elhelyezkedjen. Kiválaszthatjuk a V memóriacímet, vagy
rábízhatjuk az adatnapló varázslóra, hogy javasoljon egy megfelel méret használatlan V memória blokkcímet.
A blokk mérete változó az adatnapló varázslóban végzett konkrét választásainktól függ en. Lásd 14-5. ábra.

A memória lefoglalásához kövessük az alábbi lépéseket:

1. Ahhoz, hogy kiválasszuk azt a V memóriacímet, ahol
szeretnénk, hogy felépüljön az adatnapló rekord,
kattintsunk a Suggested Address gombra és vigyük be az
értéket.

2. Ha azt akarjuk, hogy az adatnapló varázsló válasszon ki
egy megfelel méret használatlan V memóriablokkot,
akkor kattintsunk a Suggest Address gombra.

3. Kattintsunk a Next gombra.

Projekt összetev k

A project components képerny felsorolja a különböz
összetev ket, melyek hozzáadásra kerülnek a projektünkhöz.
Lásd 14-6. ábra.

Az adatnapló varázsló befejezéséhez kattintsunk a Finish
gombra és adjuk hozzá ezeket az értékeket.

Minden egyes adatnapló konfigurációnak adhatunk egy
egyedi nevet. Ez a név fog megjelenni a projektfán minden
egyes varázsló konfigurálásnál. Az adatnapló definíciója
(DATx) hozzáíródik ennek a névnek a végéhez.

A szimbólumtábla használata

Minden adatnapló konfigurációhoz készül egy
szimbólumtábla. Minden egyes tábla meghatározza azokat az
állandó értékeket, melyek képviselik az egyes adatnaplókat.
Ezeket a szimbólumokat paraméterként felhasználhatjuk a
DATx_WRITE utasításokban.

Ezen kívül minden egyes tábla létrehoz szimbólumneveket az
adatnapló egyes mez ihez. Ezeket a szimbólumokat
használhatjuk arra, hogy hozzáférjünk a V memóriában lév
adatnapló értékeihez.

14-5. ábra A memória lefoglalása

14-6. ábra Projekt összetev k

14-7. ábra Szimbólumtábla

S7-200 Programozható vezérl rendszer kézikönyv Adatnaplók használata– 14. fejezet

368

Egy adatnapló konfigurációt tartalmazó projekt letöltése

Az adatnapló használatba vétele el tt le kell tölteni egy projektet, mely tartalmaz egy adatnapló konfigurációt
egy S7-200 CPU-hoz. Ha egy projektnek van adatnapló konfigurációja, akkor a letöltés ablakban meg fog
jelenni a Data Log Configurations (adatnapló konfiguráció) opció, alapértelmezés szerint bejelölve.

Tipp
Amikor letöltünk egy adatnapló konfigurációkat tartalmazó projektet, akkor a memória „cartridge”-ban jelenleg
tárolt összes adatnapló rekord elvész.

Ahhoz, hogy egy adatnapló konfigurációkat tartalmazó projektet letöltsünk, az alábbi lépések szerint járjunk el.
Ld. 14-8. ábra

1. Válasszuk ki a File> Download menüpontot

2. Az Options alatti párbeszéd ablakban
gondoskodjunk róla, hogy a Data Log
Configuration jelöl négyzet be legyen jelölve.

3. Kattintsunk a Download gombra.

14-8. ábra Egy adatnapló konfigurációt
tartalmazó projekt letöltése

Az S7-200 Explorer használata
Az S7-200 Explorer az az alkalmazás, amelyet arra használunk, hogy adatokat olvassunk a memória
„cartridge”-ból, és azután eltároljuk az adatnaplót egy vessz vel elválasztott értékeket tartalmazó (CSV) fájlban.

Minden esetben, amikor egy adatnaplót olvasunk, létrejön egy új fájl. Ez a fájl kerül kimentésre az adatnapló
könyvtárba. A fájlnév felépítése a következ : PLC cím, adatnapló név, dátum, és id .

Kiválaszthatjuk, hogy a CSV kiterjesztés fájlhoz hozzárendelt alkalmazás automatikusan elinduljon, amikor az
adatnapló sikeresen be lett olvasva. A választás az adatnapló fájl jobb oldali menüjében található.

A data log könyvtár a telepítéskor megadott alkönyvtár alatt helyezkedik el. Az alapértelmezés telepítési
könyvtár: c:\program files\siemens\Microsystems (ha a STEP 7 nincs telepítve). Az alapértelmezés telepítés:
c:\siemens\Microsystems (ha a STEP 7 telepítve van).

Az adatnapló olvasásához kövessük az alábbi
lépéseket:

1. Nyissuk meg a Windows Explorert. A My S7-
200 Network mappának automatikusan
láthatóvá kell válnia.

2. Válasszuk ki a My S7-200 Network mappát.

3. Válasszuk ki a megfelel S7-200 PLC mappát.

14-9. ábra Az S7-200 Explorer használata

4. Válasszuk ki a memória „cartridge” mappát.

5. Válasszuk ki a helyes adatnapló konfigurációs fájlt. Ezek a fájlok a következ nevet viselik: DAT x
konfiguráció (DATx). Jobb egérgombbal hívjuk el a helyzetérzékeny menüt és ebb l válasszuk ki az
Upload pontot.

S7-200 Programozható vezérl rendszer kézikönyv Adatnaplók használata– 14. fejezet

369

Az adatnapló varázsló által létrehozott utasítás

Az adatnapló varázsló hozzáad egy utasítás szubrutint a projektünkhöz.

DATx_WRITE szubrutin

A DATx_WRITE szubrutint arra használjuk, hogy feljegyezzük az
adatnapló mez k pillanatnyi érékét a memória „cartridge”-ba. A
DATx_WRITE hozzáad egy rekordot a memória „cartridge”-ban lév
naplózott adatokhoz. Ennek a szubrutinnak a meghívása a
következ képpen jelenik meg.

A rendszer, akkor ad vissza132-es hibaüzenetet, amikor ez az utasítás
nem tud megfelel en hozzáférni a memóriamodulhoz.

14-1. táblázat A DATx_WRITE szubrutin paraméterei
Bemenetek/kimenetek Típus Operandusok
Error BYTE VB, IB, QB, MB, SB, SMB, LB, AC, *VD, *AC, *LD

Tipp
A memória „cartridge”-ban használatos EEPROM korlátozott számú írási m veletet támogat. Ez jellemz en
egymillió írási ciklus. Miután ezt a határt elértük, az EEPROM nem fog helyesen m ködni. Gondoskodjunk
róla, hogy ne engedélyezzük a DATx_WRITE utasítást minden letapogatási ciklusban. Ha ezt az utasítást
minden letapogatási ciklusban engedélyezzük, az ahhoz vezet, hogy a „cartridge” viszonylag rövid id után
elhasználódik.

S7-200 Programozható vezérl rendszer kézikönyv Adatnaplók használata– 14. fejezet

370

371

15
PID automatikus finomhangolás és PID finomhangolás
vezérl pult

A PID automatikus finomhangolás szolgáltatást beépítették az S7-200 PLC-kbe, és a STEP 7-Micro/WIN-be
beillesztettek egy PID finomhangoló vezérl pultot. Ez a két szolgáltatás együtt nagymértékben megnöveli az
S7-200 mikro PLC termékcsalád által nyújtott PID funkció használhatóságát és egyszer kezelhet ségét.

Az automatikus finomhangolás kezdeményezhet a felhasználói programból egy kezel pultról, vagy a PID
finomhangoló vezérl pultról. A PID hurkok finomhangolása végezhet egyenként, vagy a nyolc hurok hangolása
egyszerre is végezhet , ha szükséges. A PID automatikus finomhangolás kiszámítja a javasolt (közel optimális)
értékeket az er sítés (gain), integrálási id (reset) és a deriválási id (rate) hangolási értékeihez. Ez lehet vé
teszi még azt is, hogy kiválasszunk a hurkunkhoz, gyors, közepes, lassú vagy nagyon lassú reagálású legyen.

A PID hangoló vezérl pulttal kezdeményezhetjük az automatikus finomhangolási folyamatot, megszakíthatjuk
az automatikus finomhangolási folyamatot, és megfigyelhetjük az eredményt grafikus formában. A vezérl pult
megjelenít minden feltételt vagy figyelmeztetést, ami el állhat. Ez lehet vé teszi azt is, hogy alkalmazzuk az
automatikus hangolás által kiszámított gain, reset és rate értékeket.

A fejezet tartalma

A PID automatikus finomhangolás m ködése.. 372
Kib vített huroktáblázat .. 372
El feltételek.. 375
Auto-Hysteriesis és auto-Deviation (automatikus hiszterézis és eltérés beállítás).. 375
Automatikus finombeállítás m veletsor.. 376
Kivétel feltételek ... 377
Megjegyzések a PV tartományon kívül (3. eredménykód) kapcsolatban ... 377
PID finombeállító vezérl pult... 378

S7-200 Programozható vezérl rendszer kézikönyv PID automatikus finomhangolás és PID finomhangolás vezérl pult – 15. fejezet

372

A PID automatikus finomhangolás m ködése

Bevezetés
Az S7-200-ban használatos automatikus finomhangolási algoritmus a K.J. Aström és T. Hägglund által 1984-
ben javasolt relé visszacsatolásnak nevezett módszeren alapszik. Az utóbbi húsz évben a relé visszacsatolást
világszerte alkalmazták különféle iparágakban.

A relé visszacsatolás elve az, hogy el állítanak egy kicsi, de tartós oszcillációt egy egyébként stabil
folyamatban. A folyamatváltozóban megfigyelt rezgési id k és amplitúdó változások alapján határozzák meg a
folyamat végs frekvenciáját és a végs er sítését. Ezután a végs er sítés és végs frekvenciaértékek
felhasználásával a PID automatikus finomhangoló javasol egy értéket er sítés (gain), integrálási id (reset) és a
deriválási id (rate) hangolási értékeire.

A javasolt értékek függenek attól, hogy milyen reagálási sebességet választottunk a huroknak a
folyamatunkhoz. Választhatunk gyors, közepes, lassú vagy nagyon lassú reagálást. Folyamatunktól függ en a
gyors válasz túllövésekkel járhat, és ez megfelel egy alul csillapított finombeállítási állapotnak. A közepes
sebesség reagálás a túllövés szélére eshet, és megfelelhet egy kritikusan csillapított finombeállítási
feltételnek. A lassú beállításnál lehet, hogy nincs semmilyen túllövés, és ez megfelelne egy túlcsillapított
finombeállítási feltételnek. A nagyon lassú reagálásnál lehet, hogy nincs túllövés, és ez megfelel egy er sen
túlcsillapított finombeállítási feltételnek.

A PID automatikus finombeállító azonkívül, hogy finombeállítás értékeket javasol, automatikusan képes
meghatározni a hiszterézis és a csúcs PV eltérés értékeit. Ezeket a paramétereket használjuk a folyamatzaj
hatásának csökkentésére, miközben lehatároljuk a tartós rezgések amplitúdóját, melyet a PID automatikus
finomhangoló állított be.

A PID automatikus finomhangoló képes arra, hogy meghatározza az ajánlott hangolási értékeket mind a
közvetlen m ködés , mind a fordított m ködés P, PI PD és PID hurkokhoz.

A PID automatikus finomhangoló célja, hogy meghatározzon egy olyan finomhangoló paraméterkészletet, mely
ésszer közelítést nyújt a hurok optimális értékeire. A javasolt hangolási értékekb l kiindulva lehet vé válik a
finomhangolások beszabályozása, és így a folyamatunk tényleges optimalizálása.

Kib vített huroktáblázat
A PID utasítás az S7-200-hoz egy táblára hivatkozik, mely a hurokparamétereket tartalmazza. Ez a tábla
eredetileg 36 bájt hosszú volt. A PID automatikus finomhangolás hozzáadásával a huroktábla 80 bájt
hosszúságúra b vült. A b vített huroktábla a 15-1. és a 15-2. táblázatokban látható.

Ha a PID finomhangoló vezérl pultot használjuk, akkor a PID hurokkal történ minden kölcsönhatást a
vezérl pult kezel számunkra. Ha szükségünk van arra, hogy egy automatikus finomhangoló lehet séget
biztosítsunk a kezel pultról, akkor a programnak kölcsönhatást kell biztosítania a kezel és a PID huroktáblázat
között, hogy kezdeményezhesse és figyelhesse az automatikus finomhangolási folyamatot, és ezután
alkalmazhassa a javasolt hangolási értékeket.

S7-200 Programozható vezérl rendszer kézikönyv PID automatikus finomhangolás és PID finomhangolás vezérl pult – 15. fejezet

373

15-1. táblázat Huroktáblázat
Eltolás Mez Formátum Típus Leírás

0 Folyamatváltozó
(PVn)

REAL Be Tartalmazza a folyamatváltozót, amelyet 0,0 és
1,0 közé kell skálázni.

4 Alapérték
(SPn)

REAL Be Tartalmazza az alapértéket, amelyet 0,0 és 1,0
közé kell skálázni.

8 Kimenet
(Mn)

REAL Be/Ki Tartalmazza a számított kimenetet 0,0 és 1,0
közé skálázva.

12 Er sítés
(KC)

REAL Be Tartalmazza az er sítést, mely egy arányossági
állandó. Ez lehet pozitív vagy negatív szám.

16 Mintavételezési id
(TS)

REAL Be Tartalmazza a mintavételezési id t
másodpercekben. Pozitív számnak kell lennie.

20 Integrálási id azaz
reset (TI)

REAL Be Tartalmazza az integrálási id t vagy reset-et
percekben kifejezve.

24 Deriválási id azaz
rate (TD)

REAL Be Tartalmazza a deriválási id t vagy rate-t
percekben kifejezve.

28 Eltolás (Bias)
(MX)

REAL Be/Ki Tartalmazza az eltolást vagy integrál
összegértéket 0,0 és 1,0 között.

32 Korábbi
folyamatváltozó
(PVn-1)

REAL Be/Ki Tartalmazza a folyamatváltozónak a PID utasítás
el végrehajtásakor eltárolt értékét.

36 B vített PID tábla ID ASCII Állandó 'PIDA' (PID b vített tábla, A változat) ASCII
állandó

40 AT vezérlés (ACNTL) BYTE Be Lásd 15-2. táblázat.
41 AT állapot (ASTAT) BYTE Lásd 15-2. táblázat.
42 AT eredmény (ARES) BYTE Be/Ki Lásd 15-2. táblázat.
43 AT Konfiguráció

(ACNFG)
BYTE Be Lásd 15-2. táblázat.

44 Eltérés (DEV) REAL Be A maximális PV rezgési amplitúdójának a
normalizált értéke (tartomány: 0,025 - 0,25).

48 Hiszterézis (HYS) REAL Be A PV hiszterézis normalizált értéke, melyet a null-
átmenetek meghatározására használnak
(tartomány: 0,005 - 0,1). Ha a DEV és HYS
aránya kisebb, mint 4, akkor egy figyelmeztetés
jelenik meg az automatikus finombeállítás
közben.

52 Kezdeti kimeneti
lépés (STEP)

REAL Be Annak a lépésváltozásnak a normalizált mérete a
kimeneti változóban, melyet a PV-ben oszcilláció
indukálására használunk (tartomány: 0,05 - 0,4).

56 Felügyeleti id zítés
(WDOG)

REAL Be A null-átmenetek között megengedett maximális
id másodpercekben (tartomány: 60 - 7200).

60 Javasolt er sítés
(AT_KC)

REAL Ki Az automatikus finomhangolási folyamat által
meghatározott ajánlott huroker sítés.

64 Javasolt integrálási
id
(AT_TI)

REAL Ki Javasolt integrálási id , amint azt az automatikus
finombeállító folyamat meghatározta.

68 Javasolt deriválási id
(AT_TD)

REAL Ki Javasolt deriválási id , melyet az automatikus
finomhangoló folyamat határozott meg.

72 Tényleges lépésméret
(ASTEP)

REAL Ki A normalizált kimeneti lépésméret érték, amint
azt az automatikus finomhangoló folyamat
meghatározta.

76 Tényleges hiszterézis
(AHYS)

REAL Ki Normalizált PV hiszterézis érték, amint azt az
automatikus finomhangolási folyamat
meghatározta.

S7-200 Programozható vezérl rendszer kézikönyv PID automatikus finomhangolás és PID finomhangolás vezérl pult – 15. fejezet

374

15-2. táblázat A vezérl és állapotmez k kib vített leírása
Mez Leírás
AT vezérlés (ACNTL)
Bemenet - BYTE

EN – Állítsuk 1-re az automatikus finombeállítás megkezdéséhez; állítsuk 0-ra az
automatikus finombeállítás megszakításához.

AT állapot (ASTAT)
Kimenet - BYTE

W0 - Vigyázat: Az eltérés beállítás nem négyszer nagyobb, mint a hiszterézis
beállítás.

W1 - Vigyázat: A következetlen folyamateltérések a kimeneti lépésérték helytelen
beállítását eredményezhetik.

W2 - Vigyázat: A pillanatnyi átlagos eltérés nem négyszerese a hiszterézis
beállításának.

AH - Autohiszterézis számítás folyamatban:
 0 – nincs folyamatban
 1 – folyamatban van
IP - Az automatikus finombeállítás folyamatban:
 0 – nincs folyamatban
 1 – folyamatban van
Mindig, amikor egy automatikus finombeállítás sorozat elkezd dik, a PLC törli a
figyelmeztet biteket, és beírja a folyamatban (in progress) bitet. Az automatikus
beállítás befejeztével a PLC törli az in progress bitet.

AT eredmény (ARES)
Bemenet/Kimenet - BYTE

D - Done bit:
 0 – az automatikus finombeállítás nem fejez dött be
 1 – az automatikus finombeállítás befejez dött
 0-ra kell állítani, hogy elkezdhessük az automatikus finombeállítást.
Eredménykód:
 00 – normál módon befejez dött (rendelkezésre állnak a javasolt beállító

értékek)
 01 – felhasználói megszakítás
 02 – megszakítás, a felügyeleti id zít túlfutott a null-átmenet várásakor
 03 – megszakítva, a folyamat (PV) tartományon kívül van
 04 – megszakítva, a maximális hiszterézis érték túllépése
 05 – megszakítva, illegális konfiguráció érték érzékelése
 06 – megszakítva, numerikus hibát érzékelt
 07 – megszakítva, PID utasítás végrehajtása anélkül, hogy lenne

energiaáramlás (a hurok kézi üzemmódban van)
 08 – megszakítva, az automatikus finombeállítás csak a P, PI, PD vagy PID

hurkokra engedélyezett
 09-7F – fenntartva

R1
0
0
1
1

R0
0
1
0
1

Dinamikus válasz
Gyors válasz
Közepes válasz
Lassú válasz
Nagyon lassú válasz

AT Konfiguráció (ACNFG)
Bemenet - BYTE

DS - Eltérés beállítás:
 0 – a huroktáblából használja az eltérés értéket
 1 – automatikusan határozza meg az eltérés értéket
HS - Hiszterézis beállítás:
 0 – huroktáblában lév hiszterézis értéket használja
 1 – automatikusan meghatározza a hiszterézis értéket

S7-200 Programozható vezérl rendszer kézikönyv PID automatikus finomhangolás és PID finomhangolás vezérl pult – 15. fejezet

375

El feltételek
Az automatikus finombeállításra szánt huroknak automatikus üzemmódban kell lennie. A hurokkimenetet a PID
utasítás végrehajtásával kell szabályozni. Az automatikus finombeállítás meghiúsul, ha a hurok kézi
üzemmódban van.

Miel tt kezdeményeznénk egy automatikus finombeállítás m veletet, a folyamatunkat stabil állapotba kell hozni,
ami azt jelenti, hogy a PV már elérte az alapértéket (vagy egy P típusú hurokhoz egy állandó különbség van a
PV és az alapérték között), és a kimenetben nincsenek rendszertelen változások.

Ideális esetben a hurokkimeneti értéknek a szabályozási tartománynak közel a közepén kell lenni, amikor az
automatikus finombeállítás elkezd dik. Az automatikus finombeállítás beállít egy oszcillációt a folyamatban
azáltal, hogy kis változási lépéseket idéz el a hurok kimenetén. Ha a hurok kimenete közel van a szabályozási
tartomány valamelyik széls értékéhez, akkor az automatikus finomhangolási eljárásnál bevezetett lépés
el idézheti, hogy a kimeneti érték megkísérel túllépni a minimum és maximum tartomány határokon.

Ha ez történne, az lehet az automatikus finombeállítás hibaállapot generálás eredménye, és ez bizonyosan az
optimális javasolt érték közelében lev , vagy annál kisebb értéket határoz meg.

Auto-Hysteriesis és auto-Deviation (automatikus hiszterézis és eltérés beállítás)
A hiszterézis paraméter megadja azt a kitérést (plusz vagy mínusz) az alapértékt l, melyet a PV
(folyamatváltozó) megengedett anélkül, hogy a relé vezérl megváltoztatná a kimenetet. Ezt az értéket arra
használják, hogy minimálisra csökkentsék a zaj hatását a PV jelben, pontosabban meghatározzák a folyamat
frekvenciájának természetes oszcillációját.

Ha kiválasztjuk, hogy automatikusan határozza meg a rendszer a hiszterézis értéket, akkor a PID automatikus
finombeállító belép egy hiszterézis meghatározó folyamatsorba. A folyamatsor tartalmazza a folyamatváltozó
mintavételezését egy megadott ideig, és azután a mintaeredményekb l a standard eltérés kiszámítását.

Ahhoz, hogy statisztikailag értelmes mintát kapjunk, legalább 100 mintából álló halmazt kell beolvasni. Egy 200
milliszekundumos mintavételezési idej huroknál 100 mintavétel 20 másodpercig tart. A nagyobb mintavételi
idej hurkoknál a mintavételezési id még hosszabb. Bár 100 mintát kevesebb, mint 20 másodperc alatt
nyerhetünk az olyan hurkoknál, melynek a mintavételezési ideje kisebb, mint 200 milliszekundum, a hiszterézis
meghatározási m veletsor mindig legalább 20 másodperc mintavételt tartalmaz.

Miután a mintákat megszereztük, a standard eltérés a mintához kiszámításra kerül. A hiszterézis érték úgy van
meghatározva, hogy ez a standard eltérés kétszerese legyen. A számított hiszterézis érték beíródik a
huroktábla tényleges hiszterézis mez jébe (AHYS).

Tipp
Míg az autohiszterézis m veletsor folyamatban van, a normál PID számítás nem kerül végrehajtásra. Ezért
alapvet fontosságú, hogy a folyamat stabil állapotba kerüljön, miel tt kezdeményeznénk egy automatikus
finombeállítás m veletsort. Ez jobb eredményt fog adni a hiszterézis értékhez, és biztosítja, hogy a folyamat
ne essen ki a szabályozásból az automatikus hiszterézis meghatározási m veletsor folyamán.

Az eltérési paraméter megadja a PV kívánt csúcstól - csúcsig kilengését az alapérték körül. Ha azt választjuk,
hogy ez az érték automatikusan kerüljön meghatározásra, akkor a PV kívánt eltérését úgy számítja ki a
rendszer, hogy a hiszterézis értéket megszorozza 4,5-del. A kimenet arányos meghajtást kap, hogy ezt az
oszcilláció nagyságot bevezesse a folyamatba az automatikus finomhangolás közben.

S7-200 Programozható vezérl rendszer kézikönyv PID automatikus finomhangolás és PID finomhangolás vezérl pult – 15. fejezet

376

Automatikus finombeállítás m veletsor
Az automatikus finombeállítás m veletsor a hiszterézis és eltérésértékek meghatározása után kezd dik. A
finomhangolási folyamat akkor kezd dik el, mikor a kezdeti kimeneti lépést ráadjuk a hurok kimenetére.

Ez a változás a bemeneti értékben egy hozzátartozó változást okoz a folyamatváltozó értékében. Amikor a
kimeneti változás a PV-t eltéríti az alapértékt l elég messzire ahhoz, hogy túllépje a hiszterézis határát, akkor
egy null-átmenet eseményt érzékel az automatikus finombeállító. A finombeállító minden egyes nulla-
átmenetnél ellenkez irányba kényszeríti a kimenetet.

A finombeállító folytatja a PV mintavételezését, és vár a nulla-átmenet eseményre. Összesen tizenkét nulla-
átmenet szükséges a m veletsor befejezéséhez. A megfigyelt csúcstól - csúcsig PV értékek (csúcshiba) és a
null-átmenetek sebessége közvetlen kapcsolatban van a folyamat dinamikájával.

Az önm köd finombeállítás folyamat korai szakaszában a kimeneti érték arányosan kerül szabályozásra, hogy
egy következ csúcstól - csúcsig lengést indukáljon a PV-ben, mely közelít en megegyezik a kívánt eltérés
mennyiségével. Miután a szabályozás megtörtént, egy kimeneti mennyiség kerül beírásra a huroktáblázat
tényleges lépésméret (ASTEP) mez jébe.

Az automatikus finombeállítási szekvencia hibával fejez dik be, ha a nulla-átmenetek közötti id túllépi a nulla-
átmenet felügyeleti id zít id tartamát. A nulla-átmenet felügyeleti id zít alapértelmezés id értéke kett óra.

A 15-1. ábra bemutatja a kimenet és a folyamatváltozó
viselkedését egy önm köd finombeállítás m veletsor
közben egy közvetlen beavatkozású huroknál. A PID
finombeállító vezérl pultot használtuk a finombeállítás
kezdeményezésére és figyelésére.

Figyeljük meg, hogy a finombeállító hogyan kapcsolja
a kimenetet, hogy annak hatására a folyamat (amint
ezt a PV érték bizonyította) kis oszcillációknak legyen
alávetve. A PV oszcillációk frekvenciája és
amplitúdója jelzi a folyamat er sítését és a
természetes frekvenciát.

15-1. ábra Automatikus finombeállítás
veletsor egy közvetlen

beavatkozású huroknál

Az automatikus finombeállítás folyamat során a folyamat frekvenciájáról és er sítésér l összegy jtött adatok
alapján az utolsó er sítés- és utolsó frekvenciaértékek kiszámításra kerülnek. Ezekb l az értékekb l kerül
kiszámításra a javasolt er sítés érték (huroker sítés), reset (integrálási id) és rate (deriválási id).

Tipp
A huroktípusunk meghatározza, hogy melyik finombeállítás értékek kerülnek kiszámításra az automatikus
finombeállítóval. Például egy PI hurokhoz az automatikus finombeállító kiszámítja az er sítést és az
integrálási id értékeket, de a javasolt deriválási id 0,0 lesz (nincs deriválási m velet).

Miután az automatikus finombeállítás m veletsor befejez dött, a hurok kimenete visszatér kezdeti értékéhez. A
hurok következ végrehajtásakor a normál PID számítás kerül végrehajtásra.

S7-200 Programozható vezérl rendszer kézikönyv PID automatikus finomhangolás és PID finomhangolás vezérl pult – 15. fejezet

377

Kivétel feltételek
Három figyelmeztet feltétel kerül generálásra a finombeállítás végrehajtása közben. Ezek a figyelmeztetések
az ASTAT mez 3 bitjén kerülnek megjelenítésre a huroktáblázatban. Beírásuk után ezek a bitek beírva
maradnak addig, amíg nem kezdeményeznek egy következ automatikus finombeállítás m veletsort.

q A 0. figyelmeztetés akkor keletkezik, ha az eltérési érték nem nagyobb legalább négyszer, mint a
hiszterézis érték. Ez az ellen rzés akkor kerül elvégzésre, amikor a hiszterézis értéket már ténylegesen
tudjuk, mely függ az autohiszterézis beállítástól.

q 1. figyelmeztetés akkor kerül kiadásra, amikor több mint 8x-os az eltérés a két csúcshiba érték között,
melyet az automatikus finombeállítás eljárás els 2,5 ciklusában összegy jtöttünk.

q 2. figyelmeztetés akkor keletkezik, ha a mért átlagos csúcshiba nem nagyobb legalább 4x, mint a
hiszterézis érték.

A figyelmeztetési feltételeken kívül több hibaállapot lehetséges. A 15-3. táblázat felsorolja a hibaállapotokat és
velük együtt az egyes hibák okát.

15-3. táblázat Hibaállapotok a finombeállítás végrehajtása közben
Eredmény kód (az ARES-ben) Feltétel

01 felhasználói megszakítás Az EN bit törl dött, miközben folyamatban volt a finombeállítás.
02 megszakítás a nulla-átmenet
felügyeleti id zít id túllépése miatt

Egy fél ciklus alatt eltelt id túllépte a nulla-átmenet felügyeleti id zít
id tartamát.

03 megszakítás amiatt, hogy a
folyamat tartományon kívül került

A PV tartományon kívül került:
• az autohiszterézis m veletsor közben, vagy
• kétszer a negyedik nulla-átmenet el tt, vagy
• a negyedik nulla-átmenet után

04 megszakítás amiatt, hogy a
hiszterézis érték meghaladta a
maximumot

Egy felhasználó által megadott hiszterézis érték, vagy automatikusan
meghatározott hiszterézis érték > maximum.

05 megszakítás illegális konfigurációs
érték miatt

A következ tartomány ellen rzési hibák:
• A kezd hurok kimeneti értéke < 0,0 vagy > 1,0
• A felhasználó által megadott eltérési érték <= hiszterézis érték

vagy > maximum
• Kezdeti kimeneti lépés <= vagy > maximum
• A nulla-átmenet felügyeleti id zít < minimum
• A mintavételezési id érték a huroktáblában negatív

06 megszakítás numerikus hiba miatt Illegális lebeg pontos szám vagy nullával való osztás fordult el .
07 a PID utasítás energiaáramlás
nélkül került végrehajtásra (kézi
üzemmód)

A PID utasítás úgy került végrehajtásra, hogy nem volt energiaáramlás,
miközben az automatikus finombeállítás folyamatban volt, vagy kérték
azt.

08 az automatikus finombeállítás csak
P, PI, PD vagy PID hurkokhoz
megengedett

A huroktípus nem P, PI, PD vagy PID.

Megjegyzések a PV tartományon kívül (3. eredménykód) kapcsolatban
Az automatikus finombeállító a folyamatváltozót úgy tekinti, hogy az tartományon belül van, ha annak az értéke
nagyobb, mint 0,0 és kisebb, mint 1,0.

Ha a rendszer azt észleli, hogy a PV tartományon kívül van az automatikus hiszterézis m veletsor közben,
akkor a finombeállítás azonnal megszakad egy "folyamat tartományon kívül" hibaeredménnyel.

Ha úgy találta a rendszer, hogy a PV tartományon kívül van a finombeállítás m veletsor kezdete és a negyedik
nulla-átmenet között, akkor a kimeneti lépés értéke felez dik, és a finombeállítás m veletsor újraindul az
elejét l. Ha egy második PV tartományon kívül eseményt érzékel az els nulla-átmenet után az újraindítást
követ en, akkor a finombeállítás megszakad egy "folyamat tartományon kívül" hibaeredménnyel.

Minden "PV tartományon kívül" esemény, mely el fordul a negyedik nulla-átmenet után, a finombeállítás
azonnali megszakítását és egy "folyamat tartományon kívül" hibaeredményt von maga után.

S7-200 Programozható vezérl rendszer kézikönyv PID automatikus finomhangolás és PID finomhangolás vezérl pult – 15. fejezet

378

PID finombeállító vezérl pult

A STEP 7-Micro/WIN tartalmaz egy PID finombeállító
vezérl pultot, mely lehet vé teszi, hogy grafikusan
figyelemmel követhessük a PID hurkok viselkedését.
Ezen kívül a vezérl pult lehet vé teszi azt is, hogy
kezdeményezzük az önm köd finombeállítás

veletsort, megszakítsuk a sorozatot, és alkalmazzuk
a javasolt finombeállító értékeket vagy a saját
finombeállító értékeinket.

A vezérl pult használatához adatátviteli kapcsolatban
kell lennünk az S7-200 PLC-vel, és varázslóval
létrehozott konfigurációval kell rendelkeznünk a PLC-
ben lev PID hurokhoz.

15-2. ábra PID finombeállító vezérl pult

A PLC-nek RUN üzemmódban kell lenni ahhoz, hogy a vezérl pult megjelenítse egy PID hurok m ködését. A
15-2. ábra bemutatja a vezérl pult alapértelmezés képerny jét.

A vezérl pult megjeleníti a cél PLC állomáscímét (távoli cím) a képerny bal fels részén. A képerny jobb fels
részén a PLC típusa és verziószáma jelenik meg. A távoli cím mez alatt egy oszlopdiagram jeleníti meg a
folyamatváltozó értékét mind skálázott, mind skálázatlan értékek mentén. Közvetlenül jobbra a PV
oszlopdiagramtól található a pillanatnyi értékek tartománya.

A pillanatnyi értékek tartományában az alapérték, mintavételezési id , er sítés, integrálási id és deriválási id
kerül megjelenítésre. A kimenet értéke egy vízszintes oszlopdiagramban kerül megjelenítésre a számjegyes
értékével együtt. A pillanatnyi értékek tartományától jobbra látható egy grafikus kijelz .

A grafikus kijelz megmutatja a PV, SP és a kimenet értékek színkódokkal megkülönböztetett görbéjét az id
függvényében. A PV és SP közös függ leges skálát használnak, mely a grafikon bal oldalán található, míg a
kimenet függ leges skálája a grafikon jobb oldalán látható.

A képerny bal alsó szélén látható a finombeállítás paraméterek (percek) tartománya. Ezen a tartományon belül
az er sítés, az integrálási id és deriválási id értékek kerülnek megjelenítésre. Rádiógombok jelzik, hogy a
pillanatnyi, ajánlott vagy kézi beállítású er sítés, integrálási id és deriválási id értékek vannak megjelenítve. A
rádiógombokra kattintva megjeleníthetjük a három forrásból jöv értékek bármelyikét. A finombeállítási
paraméterek megváltoztatásához kattintsunk a kézi rádiógombra.

Az Update PLC gombot arra használhatjuk, hogy átküldjük a megjelenített er sítés, integrálási id és deriválási
id értékeket a PLC-hez ahhoz a PID hurokhoz, amelyet éppen figyelünk. Felhasználhatjuk a Start gombot arra,
hogy kezdeményezzük az automatikus finombeállítás m veletsort. Miután az automatikus finombeállítás

veletsor elkezd dött, a Start Auto Tune gomb felirata Stop Auto Tune szövegre változik.

Közvetlenül a grafikus kijelz alatt látható egy pillanatnyi PID választóterület egy legördül menüvel, mely
lehet vé teszi, hogy kiválasszuk azt a PID hurkot, amelyet figyelni szeretnénk a vezérl pulttal.

A mintavételezési sebesség tartományban megválaszthatjuk a mintavételezési sebesség grafikus kijelzését,
mintánként 1 - 480 másodpercig. Módosíthatjuk a mintavételezési sebességet, majd használhatjuk az
id beállító gombot, hogy érvényesítsük a változást. A grafikon id skálája automatikusan úgy állítódik be, hogy a
legjobban megjeleníthesse az új mintavételi sebességhez tartozó adatokat.

Befagyaszthatjuk a grafikon képét a Pause gomb megnyomásával. A Resume gomb benyomásával tovább
folytathatjuk az adat mintavételezést a kiválasztott sebességgel. A grafikon törléséhez válasszuk a Clear
gombot, a jobb oldali egérgombbal a grafikonon kattintva.

S7-200 Programozható vezérl rendszer kézikönyv PID automatikus finomhangolás és PID finomhangolás vezérl pult – 15. fejezet

379

A grafikonopciók tartományától jobbra található egy jelmagyarázat, mely azonosítja a PV, SP és Output
értékekhez használt kirajzolási színeket.

Közvetlenül a pillanatnyi PID választás tartomány alatt van egy terület,
melyet arra használunk, hogy a végrehajtás alatt lév m velethez
tartozó információt jelenítsünk meg.

Az Advanced … (szakért i) gomb a finombeállítás paraméterek
tartományában lehet vé teszi a finombeállítás folyamat
paramétereinek további konfigurálását. A szakért i képerny a 15-3.
ábrán látható.

A szakért i képerny l beikszelhetünk egy rovatot, melynek hatására
az automatikus finombeállító önm köd en meghatározza a hiszterézis
és eltérés értékeit (alapértelmezés beállítás), vagy beadhatjuk
ezekbe a mez kbe az értékeket, melyek minimalizálják folyamatunk
zavarait az automatikus finombeállítási folyamat közben.

Az Other Options (egyéb szolgáltatások) tartományban megadhatjuk a
kezdeti kimeneti lépésméretet, és megadhatjuk a nulla-átmenet
felügyeleti id zít id tartamát.

15-3. ábra Szakért i
paraméterek

A dinamikus válasz opciók tartományában kattintsunk arra a rádiógombra, amelyik a folyamatunkban használni
kívánt huroktípusnak felel meg. A folyamatunktól függ en a gyors reagálás túllövést tartalmazhat, és ez egy
alulcsillapított finombeállítási feltételnek felelne meg. A közepes sebesség válasznál el fordulhat, hogy az a
túllövés szélénél lenne, ami megfelel egy kritikusan csillapított finombeállítási feltételnek. A lassú reagálásnál
el fordulhat, hogy semmilyen túllövés nincs, és ez megfelel egy túlcsillapított finombeállítási feltételnek. A
nagyon lassú reagálásnál el fordulhat, hogy nincs túllövés, és ez megfelel egy er sen túlcsillapított
finombeállítási feltételnek.

Miután végrehajtottuk a kívánt választásokat, kattintsunk az OK-ra, így visszatérünk a PID finombeállítás
vezérl pult f képerny jére.

Miután befejeztük az önm köd finombeállítás
veletsort, és átküldtük a kívánt finombeállítás

paramétereket a PLC-nek, felhasználhatjuk a
vezérl pultot arra, hogy figyeljük a hurok reagálását
az alapértékben lév lépcs zetes változásokra. A 15-
4. ábra bemutatja a hurok reagálását egy alapérték
változásra (12000-r l 14000-re) az eredeti
finombeállítási paraméterek mellett (az automatikus
finombeállítás futtatása el tt).

Figyeljük meg a folyamatnak a túllövési és a hosszú
csillapított, utánrezgési viselkedését az eredeti
finombeállító paraméterek használata mellett.

15-4. ábra Az alapérték változásra való válasz

S7-200 Programozható vezérl rendszer kézikönyv PID automatikus finomhangolás és PID finomhangolás vezérl pult – 15. fejezet

380

A 15-5. ábra bemutatja a hurok válaszát ugyanarra
az alapérték változásra (12000-r l 14000-re),
miután alkalmaztuk az automatikus finombeállító
folyamat által meghatározott értékeket a gyors
válasz kiválasztása mellett.

Megjegyezzük, hogy ehhez a folyamathoz nincs
túllövés, de van egy kis utánrezgés. Ha ki akarjuk
küszöbölni az utánrezgést a reagálási sebesség
csökkenése árán, akkor közepes vagy lassú
választ kell választani, és újra kell futtatni az
automatikus finombeállítási folyamatot.

Miután van egy jó kiindulópontunk a finombeállítási
paraméterekhez a hurokhoz, a vezérl pulton
keresztül beigazíthatjuk a paramétereket. Ezután
megfigyelhetjük a hurok válaszát az alapérték
változására. Ilyen módon finoman beállíthatjuk a
folyamatunkat az optimális válaszra az
alkalmazásunkban.

15-5. ábra Válasz az automatikus finombeállítási
folyamat után

381

Aszaki adatok

A fejezet tartalma:

Általános m szaki adatok... 382
CPU m szaki leírás .. 385
Digitális b vít modulok m szaki leírása .. 394
Analóg b vít modulok m szaki leírása .. 400

elem és RTD b vít modulok m szaki leírása... 411
EM 277 PROFIBUS–DP modul m szaki leírása ... 423
EM 241 modem modul m szaki leírása... 435
EM 253 Pozícionáló Modul m szaki leírása .. 437
(CP 243–1) Ethernet modul m szaki leírása ... 443
(CP 243–1 IT) Internet modul m szaki leírása... 445
(CP 243–2) AS-Interfész modul m szaki leírása.. 448
Opcionális „cartridge” modulok .. 450
I/O b vít kábel .. 451
RS-232/PPI Multi Master kábel és USB/PPI Multi Master kábel ... 452
Bemeneti szimulátorok ... 456

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

382

Általános m szaki adatok

Szabványoknak való megfelelés
Az alább felsorolt nemzeti és nemzetközi szabványokat használták a specifikáció megfelel teljesítményének
meghatározására és az S7-200 család termékeinek vizsgálatára. Az A-1 táblázat meghatározza e szabványok
konkrét betartását.

q Európai Közösség (EK) Kisfeszültség Irányelvek 73/23/EEC

EN 61131–2: Programozható vezérl k- - Berendezésekkel szembeni követelmények

q Európai Közösség (EK) 89/336/EEC sz. EMC Irányelv

Elektromágneses kibocsátási szabvány

EN 61000–6–3: lakóhely, kereskedelem, és könny ipar

EN 61000–6–4: ipari környezet

Elektromágneses védettségi szabványok

EN 61000–6–2: ipari környezet

q Underwriters Laboratories, Inc.: UL508 Listás (Ipari vezérl berendezés),

Bejegyzési szám E75310

q Kanadai Szabványosítási Szövetség: CSA C22,2 – 142.sz. (Folyamatirányító berendezés)

q Gyári Közös Kutatás: 3600 Osztályszám, 3611 Osztályszám, FM I. Osztály, 2. Részleg,

A, B, C, és D csoportok Veszélyes helyek, T4A és I. osztály, 2. zóna, IIC, T4.

q Európai Közösség (ATEX) 94/9/EC sz. irányelv a potenciálisan robbanásveszélyes berendezésekr l

EN 60079–0 Általános követelmények

EN 50020 Y Gyújtószikramentes védelem

EN 60079–15 'n' védelmi típus

E kiadvány elkészültekor az ATEX 94/9/EC irányelv tanúsítvány még hiányos volt. A legfrissebb információval
kapcsolatban lépjen kapcsolatba a helyi Siemens képviselettel.

Tipp
A SIMATIC S7-200 sorozat megfelel a CSA szabványnak.
Az cULus logo jelzi, hogy az S7-200-at az Underwriters Laboratories (UL) az UL 508 és CSA 22.2 No. 142
szerint megvizsgálta és tanúsította.

Ügynökség Tanúsítvány száma
Lloyds Register of Shipping
(Lloyds Hajózási Jegyzék) (LRS)

99/20018(E1)

American Bureau of Shipping
(Amerikai Hajózási iroda) (ABS)

01–HG20020–PDA

Germanischer Lloyd (GL) 12 045–98 HH
Det Norske Veritas (DNV) A–8862
Bureau Veritas (BV) 09051 / B0BV
Nippon Kaiji Kyokai (NK) A–534

Tengerészeti jóváhagyások
Az S7-200 termékeket rendszeres id közönként
benyújtják különleges piacok és alkalmazások szerinti
speciális ügynökségi jóváhagyás végett. Ez a táblázat
feltünteti azokat az ügynökségeket és tanúsítvány
számokat, melyekre az S7-200 termékek jóváhagyást
kaptak. Az ebben a kézikönyvben szerepl legtöbb
S7-200 termék megkapta e különleges ügynökségi
jóváhagyásokat. Ha további tájékoztatásra van
szüksége az alkatrészszám szerinti legfrissebb
pontos jóváhagyási listával kapcsolatban, lépjen
kapcsolatba a helyi Siemens képvisel vel.

Polski Rejestr TE/1246/883241/99

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

383

A Relé kimenet villamos élettartama
A Relé kimenet forgalmazók által szolgáltatott tipikus teljesítmény adatok az A-1 ábrán láthatók. A tényleges
teljesítmény a konkrét alkalmazástól függ en eltér lehet.
A terheléshez alkalmazott küls véd áramkör meghosszabbítja az érintkez k élettartamát.

A-1 ábra A Relé kimenet villamos élettartama

szaki adatok
Minden S7-200 CPU és b vít modul megfelel az A-1. táblázatban felsorolt m szaki adatoknak.

Megjegyzés
Amikor egy mechanikus érintkez bekapcsolja a kimeneti feszültséget az S7-200 CPU-ra, vagy bármely más
digitális b vít modulra, akkor az kiküld egy "1" jelet a digitális kimenetekre körülbelül 50 mikroszekundumra.
Ehhez kell tervezni, különösen ha olyan eszközöket használunk, melyek rövid idej impulzusokra reagálnak.

A-1 táblázat M szaki adatok
Környezeti feltételek — Szállítás és tárolás

EN 60068–2–2, Bb vizsgálat, Száraz meleg és EN
60068–2–1, Ab vizsgálat, hideg

-40° C - +70° C

EN 60068–2–30, Db vizsgálat, Nedves meleg 25° C - 55° C, 95% páratartalom
EN 60068–2–14, Na vizsgálat, Gyors h mérséklet
változás

-40° C - +70° C tartózkodási id 3 óra, 2 ciklus

EN 60068–2–31, felborítás 100 mm, 4 ejtés, kicsomagolva
EN 60068–2–32, szabadesés 1 m, 5-ször szállításra becsomagolva

Környezeti feltételek — M ködtetés
Környezeti H mérséklettartomány (bemen leveg
25 mm-rel az egység alatt)

0° C - 55° C vízszintes szerelés, 0° C .. 45° C függ leges
szerelés 95% nem-kondenzáló páratartalom

Légköri nyomás 1080 - 795 hPa (1000 - 2000 m magasságnak felel meg)
Szennyez anyagok koncentrációja S02: < 0,5 ppm; H2S: < 0,1 ppm; RH < 60% nem-kondenzáló
EN 60068–2–14, Nb vizsgálat,

mérsékletváltozás
5° C - 55° C, 3 °C/perc

EN 60068–2–27 Mechanikus ütés 15 G, 11 ms-os impulzus, 6 - 6 lökés mind a 3 tengely irányában
EN 60068–2–6 Szinusz rezgés Panel szerelés: 0,30 mm 10 - 57 Hz; 2 G, 57 - 150 Hz

DIN sín szerelés: 0,15 mm 10 - 57 Hz; 1 G, 57 - 150 Hz 10
végigseper minden egyes tengelyen, 1
oktáv/perc sebességgel

EN 60529, IP20 Mechanikus védelem Véd a nagyfeszültség részek ujjal érintése ellen a szabványos
szondákkal való vizsgálat alapján. Küls védelem szükséges a
por, piszok, víz, és 12,5 mm-nél kisebb átmér idegen tárgyak
ellen.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

384

A-1 táblázat M szaki adatok, folytatás

Elektromágneses kompatibilitás — véd per EN61000–6–21

EN 61000–4–2 Elektrosztatikus kisülés 8 kV lég-kisülés minden felületre és kommunikációs portra,
4 kV érintkezéses kisülés a szabadon álló vezet felületekre

EN 61000–4–3 Sugárzott elektromágneses mez 10 V/m, 80–1000 MHz és 1,4 - 2,0 GHz, 80% AM 1kHz-en
EN 61000–4–4 Gyors tranziens impulzussorozatok 2 kV, 5 kHz csatolóhálózattal AC és DC rendszerre táplálás

2 kV, 5 kHz csatolóbilinccsel az I/O-hoz
1 kV, 5 kHz csatolóbilinccsel a kommunikációhoz

EN 61000–4–5 Túlfeszültség védettség Tápfeszültség: 2 kV aszimmetrikus, 1 kV szimmetrikus
 I/O 1 kV szimmetrikus
 (a 24 VDC áramkörök küls túlfeszültségvédelmet
 igényelnek)

EN 61000–4–6 RF körök által keltett vezetett
zavarok

0,15 - 80 MHz, 10 V RMS, 80% AM 1kHz-en

EN 61000–4–11 Feszültség csökkenés, megszakítás
és feszültség változások

95%-nál nagyobb csökkenés 8,3 ms, 83 ms, 833 ms, és 4167 ms
id re

VDE 0160 Nem-periodikus túlfeszültség 85 VAC vezetéken, 90° fázisszög, 390 V-os csúcs, 1,3 ms-os
impulzus
180 VAC vezetéken, 90° fázisszög, 750 V-os csúcs, 1,3 ms
impulzus

Elektromágneses kompatibilitás — Vezetett és sugárzott emissziók az EN 61000–6–32 és EN 61000–6–4 szerint
EN 55011, A osztály, 1. csoport, vezetett1
0,15 MHz - 0,5 MHz,
0,5 MHz - 5 MHz,
5 MHz - 30 MHz

< 79 dB (V) Kvázi-csúcs; < 66 dB (V) Átlag
< 73 dB (V) Kvázi-csúcs; < 60 dB (V) Átlag
< 73 dB (V) Kvázi-csúcs; < 60 dB (V) Átlag

EN 55011, A osztály, 1. csoport, sugárzott1
30 MHz ... 230 MHz,
230 MHz - 1 GHz

40 dB (V/m) Kvázi-csúcs; 10 m-nél mérve
47 dB (Vlm) Kvázi-csúcs; 10 m-nél mérve

EN 55011, B osztály, 1. csoport, conducted2

0,15 - 0,5 MHz

0,5 MHz - 5 MHz
5 MHz - 30 MHz

< 66 dB (V) Kvázi-csúcs csökkenés frekvenciával 56 dB(V)-re
< 56 dB (V) átlag csökkenés log. frekvenciával 46 dB (V)-re
< 56 dB (V) Kvázi-csúcs; < 46 dB (V) átlag
< 60 dB (V) Kvázi-csúcs; < 50 dB (V) átlag

EN 55011, B osztály, 1. csoport, radiated2

30 MHz - 230 kHz
230 MHz - 1 GHz

30 dB (V/m) Kvázi-csúcs; 10 m-nél mérve
37 dB (Vlm) Kvázi-csúcs; 10 m-nél mérve

Melegponti potenciál Szigetelésvizsgálat
24 V/5 V-os névleges, áramkörök
115/230 V-os áramkörök a földhöz
115/230 V-os á.k.-k 115/230 V-os á.k-khöz
230 V áramkörök a 24 V/5 V-os áramkörökhöz
115 V áramkörök 24 V/5 V-os áramkörökhöz

500 VAC (optikai szigetelési határok)
1500 VAC
1500 VAC
1500 VAC

1500 VAC
1 Az egységet úgy szerelik a földelt fémvázra, hogy az S7-200 földelés közvetlenül a szerel fémhez csatlakozik. A kábelek elvezetése a

fémes tartók mentén történik.
2 Az egységeket földelt fémházba kell beépíteni. A váltófeszültség bemen tápvezetéket el kell látni egy EPCOS B84115–E–A30 vagy

azzal egyenérték sz vel, 25 cm a max. vezetékhossz a sz kt l az S7-200-ig. A 24 V DC táp és érzékel táphuzalozást
árnyékolni kell.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

385

CPU m szaki leírás

A-2 táblázat CPU Rendelési számok

Rendelési szám CPU típus Tápfeszültség
(Névleges)

Digitális
bemenetek

Digitális
kimenetek

Komm.
Portok

Analóg
bemenet

Analóg
kimenet

Levehet
csatlakozó

6ES7 211-0AA23-0XB0 CPU 221 24 VDC 6 x 24 VDC 4 x 24 VDC 1 Nem Nem Nem
6ES7 211-0BA23-0XB0 CPU 221 120 - 240 VAC 6 x 24 VDC 4 x Relé

kimenet
1 Nem Nem Nem

6ES7 212-1 AB23-0XB0 CPU 222 24 VDC 8 x 24 VDC 6 x 24 VDC 1 Nem Nem Nem
6ES7 212-1BB23-0XB0 CPU 222 120 - 240 VAC 8 x 24 VDC 6 x Relé

kimenet
1 Nem Nem Nem

6ES7 214-1AD23-0XB0 CPU 224 24 VDC 14x24 VDC 10x24
VDC

1 Nem Nem Igen

6ES7 214-1BD23-0XB0 CPU 224 120 - 240 VAC 14x24 VDC 10 x Relé
kimenet

1 Nem Nem Igen

6ES7 214-2AD23-0XB0 CPU
224XP

24 VDC 14x24 VDC 10x24
VDC

2 2 1 Igen

6ES7 214-2BD23-0XB0 CPU
224XP

120 - 240 VAC 14x24 VDC 10 x Relé
kimenet

2 2 1 Igen

6ES7 216-2AD23-0XB0 CPU 226 24 VDC 24 x 24 VDC 16x24
VDC

2 Nem Nem Igen

6ES7 216-2BD23-0XB0 CPU 226 120 - 240 VAC 24 x 24 VDC 16 x Relé
kimenet

2 Nem Nem Igen

A-3 táblázat CPU Általános M szaki leírás

Rendelkezésre álló
egyenfesz.

Rendelési szám Modul név és leírás Méretek (mm)
(sz x ma x mé)

Súly Disszipáció

+5 VDC +24 VDC1

6ES7 211-0AA23-0XB0 CPU 221 DC/DC/DC
6 Bemenet/ 4 Kimenet

90 x 80 x 62 270 g 3W 0 mA 180 mA

6ES7 211-0BA23-0XB0 CPU 221 AC/DC/Relay
6 Bemenet/ 4 Relé
kimenet

90 x 80 x 62 310 g 6W 0 mA 180 mA

6ES7 212-1 AB23-0XB0 CPU 222 DC/DC/DC
8 Bemenet/ 6 Kimenet

90 x 80 x 62 270 g 5W 340 mA 180 mA

6ES7 212-1BB23-0XB0 CPU 222 AC/DC/Relay
8 Bemenet/ 6 Relé
kimenet

90 x 80 x 62 310 g 7W 340 mA 180 mA

6ES7 214-1AD23-0XB0 CPU 224 DC/DC/DC
14 Bemenet/10 Kimenet

120,5x80x62 360 g 7W 660 mA 280 mA

6ES7 214-1BD23-0XB0 CPU 224 AC/DC/Relay
14 Bemenet/10 Relé
kimenet

120,5x80x62 410 g 10W 660 mA 280 mA

6ES7 214-2AD23-0XB0 CPU 224XP DC/DC/DC
14 Bemenet/10 Kimenet

140x80x62 390 g 8W 660 mA 280 mA

6ES7 214-2BD23-0XB0 CPU 224XP AC/DC/Relay
14 Bemenet/10 Relé
kimenet

140x80x62 440 g 11 W 660 mA 280 mA

6ES7 216-2AD23-0XB0 CPU 226 DC/DC/DC
24 Bemenet/16 Kimenet

196x80x62 550 g 11 W 1000 mA 400 mA

6ES7 216-2BD23-0XB0 CPU 226 AC/DC/Relay
24 Bemenet/16 Relé
kimenet

196x80x62 660 g 17W 1000 mA 400 mA

1 Ez a 24 VDC érzékel táp, mely azután áll rendelkezésre, miután már számításba vettük a bels Relé kimenet
tekercs és a 24 VDC kommunikációs port teljesítményigényét.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

386

A-4 táblázat CPU M szaki leírás
CPU 221 CPU 222 CPU 224 CPU 224XP CPU 226

Memória
Felhasználói programméret
futás közbeni szerkesztéssel
futás közbeni szerk. nélkül

4096 bájt
4096 bájt

8192 bájt
12288 bájt

12288 bájt
16384 bájt

16384 bájt
24576 bájt

Felhasználói adatok 2048 bájt 8192 bájt 10240 bájt 10240 bájt
Biztonsági m ködés (super cap)

(opcionális akkumulátor)

50 óra jellemz en (8 óra min. 40°C-
on)
200 nap jellemz en

100 óra jellemz en
(70 óra min. 40°C-on)
200 nap jellemz en

100 óra jellemz en (70 óra min. 40°C-
on)
200 nap jellemz en

I/O
Digitális I/O 6 bem./4kim. 8 bem./6 kim. 14 bemen./10 kimen. 14 bem./10 kim. 24 bem./16 kim.
Analóg I/O nincs 2 bem./1 kim. nincs
Digitális I/O kép-méret 256 (128 In/128 Out)
Analóg I/O kép-méret Nincs 32 (16 In/16 Out) 64 (32 In/32 Out)
Megengedett max. b vít modul Nincs 2 modul1 7 modul1

Megeng. max. intelligens modul Nincs 2 modul1 7 modul1

Impulzus megfogó bemenetek 6 8 14 24
Nagysebesség számlálók
Egyfázisú

Kétfázisú

összesen 4 számláló
4 - 30 kHz-en

2 - 20 kHz-en

összesen 6 számláló
6 db 30 kHz-en

4 db 20 kHz-en

6 számláló össz.
4 db 30 kHz-en
2 db 200 kHz-en
3 db 20 kHz-en
1 db 100 kHz-en

6 számláló össz.
6 db 30 kHz

4 db 20 kHz

Impulzus kimenetek 2 db 20 kHz (csak DC kimenetek) 2 db 100 kHz
(csak DC kimenetek)

2 db 20 kHz-en
(csak DC kimenetek)

Általános
Id zít k összesen 256 id zít ; 4 id zít k (1 ms); 16 id zít (10 ms); 236 id zít (100 ms)
Számlálók 256 (szuper kondenzátorral vagy akkumulátorral biztosítva
Bels memória bitek
Tárolva kikapcsolt állapotban

256 (szuper kondenzátorral vagy akkumulátorral biztosítva)
112 (EEPROM-ban tárolva)

Id zített megszakítások 2 db 1 ms-os felbontás
Él-vezérelt megszakítások 4 felfutó és/vagy 4 lefutó
Analóg beszabályozás 1 db 8 bites felbontással 2 db 8 bites felbontással
Bool végrehajtási sebesség 0,22 s / utasítás
Valós idej óra Opcionális „cartridge” Beépített
„cartridge” options Memória, akkumulátor, és valós

idej óra
Memória és akkumulátor

Kommunikációs Beépített
Portok (korlátozott telj) 1 RS–485 port 2 RS–485 portok
PPI, DP/T adatsebességek 9,6 19,2 187,5 kbaud
Freeport adatsebességek 1,2 kbaud - 115,2 kbaud
Max. kábel hossz / szegmens Szigetelt jelismétl vel: 1000 m, 187,5 kbaud-ig, 1200 m 38,4 kbaud-ig

Szigetelt jelismétl nélkül: 50 m
Állomások max. száma 32 szegmensenként, hálózatonként 126
Mesterek max. száma 32
Peer to Peer (PPI Mester üz.mód) Igen (NETR/NETW)
MPI kapcsolatok Összesen 4, 2 fenntartva (1 egy PG-hez és 1 egy OP-hez)
1 Ki kell számítani a teljesítménymérleget, hogy meghatározhassuk, mennyi teljesítményt (vagy áramot) képes biztosítani az S7-200

CPU a konfigurációnkhoz. Ha a CPU teljesítménymérleget túllépjük, nem tudunk maximális számú modult csatlakoztatni. A CPU és
a b vít modul teljesítményigénye az "A" Függelékben megtalálható, és a "B" Függelék szerint kiszámítható.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

387

A-5 táblázat CPU Power M szaki leírás
DC AC

Bemeneti táplálás
Bemeneti feszültség 20,4 - 28,8 VDC 85 - 264 VAC (47 - 63 Hz)
Bemeneti áram

CPU 221
CPU 222
CPU 224
CPU 224XP
CPU 226

Csak CPU 24
VDC
80 mA
85 mA
110 mA
120 mA
150 mA

Max. terh. 24 VDC

450 mA
500 mA
700 mA
900 mA
1050 mA

Csak CPU

30/15 mA 120/240 VAC-nél
40/20 mA 120/240 VAC-nél
60/30 mA 120/240 VAC-nél
70/35 mA 120/240 VAC-nél
80/40 mA 120/240 VAC-nél

Max. terhelés

120/60 mA 120/240 VAC-nél
140/70 mA 120/240 VAC-nél
200/100 mA 120/240 VAC-nél
220/100 mA 120/240 VAC-nél
320/160 mA 120/240 VAC-nél

Bekapcsolási túláram 12 A, 28,8 VDC esetén 20 A, 264 VAC esetén
Szigetelés (mez -logika között) Nem szigetelt 1500 VAC
Gátlási id (feszültségkiesés) 10 ms, 24 VDC mellett 20/80 ms 120/240 VAC-nél
Biztosíték (nem cserélhet) 3 A, 250 V Lomha 2 A, 250 V Lomha
24 VDC Érzékel táplálás
Érzékel feszültség (Korlátozott
teljesítmény)

L+ mínusz 5 V 20,4 - 28,8 VDC

Áramhatár 1,5 A csúcs, határh mérséklet roncsolásmentes (Névleges terhelést ld. A-3 táblázatban.)
Hálózati búgás Bemeneti táplálásból származik Kisebb, mint 1 V csúcstól-csúcsig
Szigetelés (érzékel – logika) Nem szigetelt

A-6 táblázat CPU Digitális Bemeneti specifikáció
Általános 24 VDC Bemenet (CPU 221,

CPU 222, CPU 224, CPU 226)
24 VDC Bemenet (CPU 224XP)

Típus Nyel /forrás (IEC 1 típ. nyel) Nyel /forrás (IEC 1 típ. nyel , kivéve I0,3 - I0,5)
Névleges feszültség 24 VDC 4 mA-nél tipikus 24 VDC at 4 mA tipikus
Max. folyamatosan megengedett
feszültség

30 VDC

Lök feszültség 35 VDC 0,5 s-ig
Logikai 1 (min.) 15 VDC 2,5 mA-nél 15 VDC 2,5 mA-nél (I0,0 - I0,2 és I0,6 - I1,5)

 4 VDC 8 mA-nél (I0,3 - I0,5)
Logikai 0 (max.) 5 VDC 1 mA-nél 5 VDC at 1 mA (I0,0 - I0,2 és I0,6 - I1,5)

1 VDC at 1 mA (I0,3 - I0,5)
Bemeneti késleltetés Választható (0,2 - 12,8 ms)
2-huzalos közelítés-érzékel
(Bero) csatlakoztatása
Megeng. átvezetési áram (max.) 1 mA
Szigetelés (mez -logika)
 Optikai (galvanikus)
 Szigetelési csoportok

Igen
500 VAC 1 percig
Ld. huzalozási rajz

Nagysebesség Számláló (HSC)
bemeneti sebesség
HSC Bemenetek
 Minden HSC
 Minden HSC HC4,
 HC5 csak CPU 224XP-n

Logikai 1 szint Egyfázisú Kétfázisú
15 - 30 VDC 20 kHz 10 kHz
15 - 26 VDC 30 kHz 20 kHz
>4VDC 200 kHz 100 kHz

Bemenetek egyszerre be Összes Összes
Csak CPU 224XP AC/DC/RELAY:
 Mind 55°C-on miközben DC bemenetek max.26
VDC-n
 Mind 50°C-on miközben DC bemenetek max.30
VDC-n

Kábel hossz (max.)
Árnyékolt
Árnyékolatlan

500 m normál bemenetek, 50 m HSC bemenetek1

300 m normál bemenetek
A HSC bemenetekhez árnyékolt sodrott érpár javasolt.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

388

A-7 táblázat CPU Digitális Kimeneti specifikáció
Általános 24 VDC Kimenet (CPU

221, CPU 222, CPU 224,
CPU 226)

24 VDC Kimenet (CPU
224XP)

Relé kimenet
kimenet

Típus 1 Félvezet -MOSFET1 (forrás) Száraz érintkez
Névleges feszültség 24 VDC 24 VDC 24 VDC vagy 250 VAC
Feszültség tartomány 20,4 - 28,8 VDC 5 - 28,8 VDC (Q0,0 - Q0,4)

20,4 - 28,8 VDC (Q0,5 - Q1,1)
5 - 30 VDC vagy
5 - 250 VAC

Lök áram (max.) 8 A 100 ms-ig 5 A 4 s-ig 10% kitöltéssel
Logikai 1 (min.) 20 VDC maximális áramnál L+ mínusz 0,4 V max. áram

mellett
-

Logikai 0 (max.) 0,1 VDC 10 K terhelésnél -
Névleges áram pontonként (max.) 0,75 A 2,0 A
Névleges áram közös pontonként
(max.)

6 A 3,75 A 10 A

Átvezetési áram (max.) 10 A -
Lámpa terhelés (max.) 5 W 30 W DC; 200 W AC3, 4

Induktív megfogási (clamp) feszültség L+ mínusz 48 VDC, 1 W disszipáció -
Bekapcsolt állapot ellenállás
(érintkez)

0,3 tipikus (0,6 max.) 0,2 (maximum újkorában)

Szigetelés
 Optikai (galvanikus, mez - logika)
 Logikai -> érintkez
 Ellenállás (logika - érintkez)
 Szigetelési csoportok

500 VAC 1 percig
-
-
Ld. huzalozási rajz

1500 VAC 1 percig
100 M Ld.
huzalozási rajz

Késleltetés (max.)
 Ki->be (s)
 Be->ki(s)
 Kapcsolás

2 s (Q0,0, Q0,1), 15 s (minden
más)
10 s (Q0,0, Q0,1), 130 s (minden
más)
-

0,5ns (Q0,0, Q0,1), 15ns (minden más)
1,5ns (Q0,0, Q0,1), 130ns (minden
más)
-

-
-
10 ms

Impulzus frekvencia (max.) 20kHz2(Q0,0 és Q0,1) 100 kHz2 (Q0,0 és Q0,1) 1 Hz
Mechanikus ciklus élettartam - - 10,000,000 (terhelés nélkül)
Érintkez k élettartama - - 100,000 (névleges

terhelésen)
Kimenetek be egyidej leg Mind 55° C-on (vízszintes), Mind 45° C-on (függ leges)
Két kimenetek párhuzamos
kapcsolása

Igen, csak egyazon csoportban lév kimenetek Nem

Kábel hossz (max.)
 Árnyékolt
 Árnyékolatlan

500 m
150 m

1. Amikor egy mechanikus érintkez bekapcsolja a kimeneti feszültséget az S7-200 CPU-ra vagy bármilyen digitális b vít
modulra, kiküld egy "1" jelet a digitális kimenetekre körülbelül 50 mikroszekundumra. Ezt a tervezésnél figyelembe kell
venni, különösen, ha olyan eszközöket használunk, melyek reagálnak a rövid idej impulzusokra.

2. Az impulzus fogadótól és a kábelt l függ en kiegészít küls terhel ellenállás (a névleges áramnak legalább 10%-a) javíthatja
az impulzus jel min séget és zaj elleni védettséget.

3. A Relé kimenet élettartama egy lámpa terheléssel 75%-kal lecsökken, ha nem teszünk intézkedéseket a bekapcsolási
áramlökéseknek a kimenet névleges lök árama alá történ csökkentésére.

4. A lámpa névleges teljesítménye a névleges feszültségre vonatkozik. Csökkentsük a névleges teljesítményt a kapcsolandó
fezültséggel arányos értékre (például 120 VAC- - 100 W).

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

389

A-8 táblázat CPU 224XP Analóg Bemeneti specifikáció
Általános Analóg Bemenet (CPU 224XP)

Bemenetek száma 2 pont
Analóg bemenet típus Egyoldali bevezetés
Feszültség tartomány ±10 V
Adatszó formátum, teljes tartomány -32.000 - +32.000
DC Bemeneti impedancia >100K
Maximum bemenet feszültség 30 VDC
Felbontás 11 bit plusz 1 el jelbit
LSB érték 4,88 mV
Szigetelés Nincs
Pontosság
 Legrosszabb eset 0° - 55° C
 Tipikus 25° C

A teljes skála ±2,5%-a
A teljes skála ±1,0%-a

Ismételhet ség A teljes skála ±0,05%-a
Analóg => digitális átalakítási id 125 msec
Konverzió típus Szigma Delta
Lépés válasz max. 250 ms
Zajelnyomás -20 dB 50 Hz-en tipikusan

A-9 táblázat CPU 224XP Analóg Kimeneti specifikáció
Általános Analóg Kimenet (CPU 224XP)

Kimenetek száma 1 pont
Jel tartomány
 Feszültség
 Áram

0 - 10 V (Korlátozott teljesítmény)
0 - 20 mA (Korlátozott teljesítmény)

Adatszó formátum, teljes tartomány 0 - +32.767
Dátum szó formátum, teljes tartomány 0 - +32.000
Felbontás, teljes tartomány 12 bit
LSB érték
 Feszültség
 Áram

2,44 mV
4,88 A

Szigetelés nincs
Pontosság
 Legrosszabb eset, 0° - 55° C
 Feszültség kimenet
 Áram kimenet
 Tipikus 25° C
 Feszültség kimenet
 Áram kimenet

A teljes skála ±2%-a
A teljes skála ±3%-a

A teljes skála ±1%-a
A teljes skála ±1%-a

Beállási id
 Feszültség kimenet
 Áram kimenet

< 50 s
< 100 s

Maximum kimeneti meghajtás
Feszültség kimenet

 Áram kimenet
 5000 minimum
 500 maximum

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

390

Huzalozási rajzok

24 VDC Bemenet
Nyel bemenetként használva

24 VDC Bemenet
Forrás bemenetként használva

CPU 224 XP Analóg
bemenet/kimenet

Kimenet Bemenetek

24 VDC Kimenet Relé kimenet Kimenet

A-2 ábra CPU Bemenetek és kimenetek

CPU 221 DC/DC/DC
(6ES7 211–0AA23–0XB0)

24 V DC táp

CPU 221 AC/DC/Relay
(6ES7 211–0BA23–0XB0)

120/240 VAC Táp

A-3 ábra CPU 221 Huzalozási rajzok

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

391

CPU 222 DC/DC/DC
(6ES7 212–1AB23–0XB0) 24 V DC táp

24 VDC
Érzékel

tápkimenet

CPU 222 AC/DC/Relay
(6ES7 212–1BB23–0XB0) 120/240 VAC táp

24 VDC
Érzékel

tápkimenet

CPU 224 DC/DC/DC
(6ES7 214–1AD23–0XB0) 24 V DC táp

24 VDC Érzékel
tápkimenet

CPU 224 AC/DC/Relay
(6ES7 214–1BD23–0XB0) 120/240 VAC táp

24 VDC Érzékel
tápkimenet

A-4 ábra CPU 222 és CPU 224 Huzalozási rajzok

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

392

CPU 224XP DC/DC/DC
(6ES7 214–2AD23–0XB0)

CPU 224XP Analóg I/O 24 V DC táp

24 VDC Érzékel
tápkimenet

CPU 224XP AC/DC/Relay
(6ES7 214–2BD23–0XB0)

CPU 224XP Analóg I/O 120/240 V AC táp

24 VDC Érzékel
tápkimenet

A-5 ábra CPU 224XP Huzalozási rajzok

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

393

CPU 226 DC/DC/DC (6ES7 216–2AD23–0XB0)
24 V DC táp

24 VDC
tápkimenet

CPU 226 AC/DC/Relay (6ES7 216–2BD23–0XB0)
Tápfeszültség

24 V DC
tápkimenet

A-6 ábra CPU 226 Huzalozási rajzok

A-10 táblázat Érintkez kiosztás az S7-200 kommunikációs porthoz (Korlátozott teljesítmény)
Csatlakozó Láb szám PROFIBUS Jel 0-ás port / 1-es port

1 Árnyékolás Készülékház föld
2 24 V Visszatér Logikai közös pont
3 RS-485 Jel B RS-485 Jel B
4 Adáskérés RTS (TTL)
5 5 V Visszatér Logikai közös pont
6 +5V +5 V, 100 -os soros ellenállás
7 +24 V +24 V
8 RS-485 Jel A RS-485 Jel A
9 Nem alkalmazható 10-bit.s protokoll választás

(bemenet)

 1 5

 6 9

Csatlakozó
fémház

Árnyékolás Készülékház föld

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

394

Digitális b vít modulok m szaki leírása

A-11 táblázat Digitális b vít modulok rendelési számai
Rendelési szám vít típus Digitális

Bemenetek
Digitális
Kimenetek

Levehet
csatlakozó

6ES7 221–1BF22–0XA0 EM 221 Digitális Bemenet 8 x 24 VDC 8 x 24 VDC - Igen
6ES7 221–1EF22–0XA0 EM 221 Digitális Bemenet 8 x 120/230 VAC 8 x 120/230 VAC - Igen
6ES7 221–1BH22–0XA0 EM 221 Digitális Bemenet 16 x 24 VDC 16 x 24 VDC - Igen
6ES7 222–1 BD22–0XA0 EM 222 Digitális Kimenet 4 x 24 VDC–5A - 4 x 24 VDC – 5A Igen
6ES7 222–1 HD22–0XA0 EM 222 Digitális Kimenet 4 x Relé kimenet–10A - 4 x Relé – 10A Igen
6ES7 222–1 BF22–0XA0 EM 222 Digitális Kimenet 8 x 24 VDC - 8 x 24 VDC – 0,75A Igen
6ES7 222–1 HF22–0XA0 EM 222 Digitális Kimenet 8 x Relé kimenet - 8 x Relé – 10A Igen
6ES7 222–1 EF22–0XA0 EM 222 Digitális Kimenet 8 x 120/230 VAC - 8 x 120/230 VAC Igen
6ES7 223–1 BF22–0XA0 EM 223 24 VDC Dig.fés s sz 4 Bemenet / 4

Kimenet
4 x 24 VDC 4 x 24VDC – 0,75A Igen

6ES7 223–1 HF22–0XA0 EM 223 24 VDC Dig.fés s sz 4 Bemenet / 4
Relé kimenet Kimenet

4 x 24 VDC 4 x Relé – 2A Igen

6ES7 223–1 BH22–0AX0 EM 223 24 VDC Dig.fés s sz 8 Bemenet / 8
Kimenet

8 x 24 VDC 8 x 24VDC – 0,75A Igen

6ES7 223–1 PH22–0XA0 EM 223 24 VDC Dig.fés s sz 8 Bemenet / 8
Relé kimenet Kimenetek

8 x 24 VDC 8 x Relé – 2A Igen

6ES7 223–1 BL22–0XA0 EM 223 24 VDC Dig.fés s sz 16 Bemenet /
16 Kimenet

16 x 24 VDC 16 x 24VDC – 0,75A Igen

6ES7 223–1 PL22–0XA0 EM 223 24 VDC Dig.fés s sz 16 Bemenet /
16 Relé kimenet Kimenetek

16 x 24 VDC 16 x Relé – 2A Igen

A-12 táblázat Digitális b vít modulok általános m szaki leírás
VDC KövetelményekRendelési szám Modul név és leírás Méretek (mm)

(sz x ma x mé)
Súly Disszipáció

+5 VDC +24 VDC
6ES7 221–1BF22–0XA0 EM 221 DI 8 x 24 VDC 46 x 80 x 62 150 g 2W 30 mA BE: 4 mA / bemenet
6ES7 221–1EF22–0XA0 EM 221 DI 8x120/230 VAC 71,2 x 80 x 62 160 g 3W 30 mA -
6ES7 221–1BH22–0XA0 EM 221 DI 16x24 VDC 71,2 x 80 x 62 160 g 3W 70 mA BE: 4 mA / bemenet
6ES7 222–1 BD22–0XA0 EM 222 DO 4 x 24 VDC–5A 46 x 80 x 62 120 g 3W 40 mA -
6ES7 222–1 HD22–0XA0 EM 222 DO 4 x Relé – 10A 46 x 80 x 62 150 g 4W 30 mA BE: 20 mA / kimenet
6ES7 222–1 BF22–0XA0 EM 222 DO 8 x 24 VDC 46 x 80 x 62 150 g 2W 50 mA -
6ES7 222–1 HF22–0XA0 EM 222 DO 8 x Relé 46 x 80 x 62 170 g 2W 40 mA BE: 9 mA / kimenet
6ES7 222–1 EF22–0XA0 EM 222 DO 8x120/230 VAC 71,2 x 80 x 62 165 g 4W 110 mA -
6ES7 223–1 BF22–0XA0 EM 223 24 VDC 4 In/4 Out 46 x 80 x 62 160 g 2W 40 mA BE: 4 mA / bemenet
6ES7 223–1 HF22–0XA0 EM 223 24 VDC 4 In/4 Relé 46 x 80 x 62 170 g 2W 40 mA BE: 9 mA / kimenet

 4 mA / bemenet
6ES7 223–1 BH22–0AX0 EM 223 24 VDC 8 In/8 Out 71,2 x 80 x 62 200 g 3W 80 mA -
6ES7 223–1 PH22–0XA0 EM 223 24 VDC 8 In/8 Relé 71,2 x 80 x 62 300 g 3W 80 mA BE: 9 mA / kimenet,

 4 mA / bemenet
6ES7 223–1 BL22–0XA0 EM 223 24 VDC 16 In/16 Out 137,3 x 80 x 62 360 g 6W 160 mA -
6ES7 223–1 PL22–0XA0 EM 223 24 VDC 16 In/16 Relé 137,3 x 80 x 62 400 g 6W 150 mA BE: 9 mA / kimenet,

 4 mA / bemenet

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

395

A-13 táblázat Digitális b vít modulok bemeneti specifikáció
Általános 24 VDC Bemenet 120/230 VAC Bemenet (47 - 63 Hz)

Típus Nyel /forrás (IEC 1. típ.nyel) IEC I típus
Névleges feszültség 24 VDC 4 mA-nél 120 VAC 6 mA-nél vagy 230 VAC 9 mA-nél névl.
Maximum folyamatos
megengedett feszültség 30 VDC 264 VAC
Lök feszültség (max.) 35 VDC 0,5 s-ig -
Logikai 1 (min.) 15 VDC 2,5 mA mellett 79 VAC 2,5 mA mellett
Logikai 0 (max.) 5 VDC 1 mA mellett 20 VAC vagy 1 mA AC
Bemenet késleltetés (max.) 4,5 ms 15 ms
2-huzalos közelítés
érzékel (Bero)
csatlakoztatása
 Megengedett átvezetési
 áram (max.) 1 mA 1 mA AC
Szigetelés
Optikai (galvanikus, mez -
>logika)
Szigetelés csoportok

500 VAC 1 percig
Ld. huzalozási rajz

1500 VAC 1 percig
1 pont

Bemenetek egyidej leg be Mind 55° C-on (vízszintes), Mind 45° C-on (függ leges)
Kábel hossz (max.)
 Árnyékolt
 Árnyékolatlan

500 m
300 m

500 m
300 m

24 VDC Bemenet
Nyel bemenetnek használva

24 VDC Bemenet
Forrás bemenetnek használva

120/230 AC Bemenet

A-7. ábra S7-200 Digitális b vít modulok – Bemenetek

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

396

A-14 táblázat Digitális b vít modulok kimeneti specifikációja
24 VDC Kimenet Relé kimenet kimenetÁltalános

0,75 A 5A 2A 10A
120/230 VAC
Kimenet

Típus Félvezet -MOSFET1 (Forrás) Száraz érintkez Triak, null-átmenet
bekapcsolás2

Névleges feszültség 24 VDC 24 VDC vagy 250 VAC 120/230 VAC
Feszültség tartomány 20,4 - 28,8 VDC 5 - 30 VDC vagy

5 - 250 VAC
12…30 VDC vagy
12…250 VAC

40 - 264 VAC
(47 - 63 Hz)

24 VDC tekercs tápfeszültség
tartomány

- 20,4 - 28,8 VDC -

Lök áram (max.) 8 A 100 ms-ig 30 A 5A 4s - ig
10%-os
kitöltéssel

15 A 4s- ig
10%-os kitöltéssel

5 A RMS 2 AC ciklusra

Logikai 1 (min.) 20 VDC - L1 (–0,9 V RMS)
Logikai 0 (max.) 0,1 VDC 10

 terheléssel
0,2 VDC 5 K
terheléssel

- -

Névleges áram pontonként
(max.)

0,75 A 5 A 2,00 A 10 A rezisztív;
2 A DC induktív;
3 A AC induktív

0,5 A AC3

Névleges áram közös
pontonként (max.)

6A 5A 8A 10A 0,5 A AC

Átvezetési áram (max.) 10 nA 30 nA 1,1 mA rms 132 VAC-nál
és 1,8 mA rrms 264
VAC-nál

Lámpaterhelés (max.) 5W 50 W 30 W DC/
200 W AC6,7

100 W DC/
1000 W AC

60 W

Induktív megfogó-feszültség L+ mínusz 48 V L+ mínusz 47 V4 - -
BE állapot ellenállás
(érintkez)

0,3 tipikus
(0,6 max.)

0,05 max. 0,2 max.
újkorában

0,1 max. újkorában 410 max. amikor a
terhel áram kisebb mint
0,05 A

Szigetelés
 Optikai (galvanikus, tek.-
logika)
 Tekercs -> érintkez
 Ellenállás (tekercs -
érintkez)
 Szigetelési csoportok

500 VAC 1 percig
-
-
Ld. huzalozási rajz

Nincs 1500 VAC 1 percig 100 M min.
újkorában Ld. huzalozási rajz 1500 VAC 1 percig

-
-
-

 1 point
Késleltetés Ki->be / Be-
>ki((max.)
 Kapcsolás (max.)

50 s / 200 s
-

500 ns
-

-
10 ms

-
15 ms

0,2 ms+ 1/2 AC ciklus
-

Kapcsolási frekvencia (max.) - 1 Hz 10 Hz
Mechanikus ciklus élettartam - 10,000,000

(terhelés nélkül)
30,000,000 (terhelés
nélkül)

-

Érintkez k élettartama - 100,000 (névleges
terhelésnél)

30,000 (névleges
terhelésnél)

-

Kimenetek be egyidej leg Mind 55° C-on (vízszintes), Mind 45° C-on (függ leges) Mind 55°C-on
(vízszintes) 20A max.
modul árammal
Mind 45°C-on
(függ leges) 20A
max. modul árammal5

Mind 40 °C-on
(vízszintes)
pontonként 10A-rel

Mind 55° C-on
(vízszintes), Mind 45° C-
on (függ leges)

Két kimenet párhuzamos
kapcsolása

Igen, csak azonos csoportban lév
kimenetek

Nem Nem

Kábel hossz (max.)
 Árnyékolt
 Árnyékolatlan

500 m
150 m

500 m
150 m

500 m
150 m

1. Amikor egy mechanikus érintkez bekapcsolja a kimeneti feszültséget az S7-200 CPU-ra vagy bármilyen digitális b vít modulra, akkor
kiküld egy "1" jelet a digitális kimenetekre körülbelül 50 mikroszekundumra. Ezt a tervezésnél figyelembe kell venni, különösen, ha olyan
eszközöket használunk, melyek reagálnak a rövid idej impulzusokra.

2 Amikor egy mechanikus érintkez bekapcsolja a kimeneti tápfeszültséget az AC b vít modulra, akkor kiküld egy "1" jelet az AC
kimenetekre körülbelül 1/2 AC ciklus idejére. Ehhez kell tervezni.

3 A terhel áramnak teljes hullámú AC-nak kell lennie és nem lehet félhullámú, a null-átmenet áramkör miatt. A minimális terhel áram 0,05 A
AC. 5 mA és 50 mA AC közötti terhel árammal, az áram szabályozható, de van egy járulékos feszültségesés a 410 ohmos soros
ellenállásból adódóan.

4 Ha a kimenet túlmelegszik a túlzott induktív kapcsolás vagy rendellenes feltételek miatt, akkor a kimeneti pont kikapcsolhat vagy
károsodhat. A kimenet túlmelegedhet vagy károsodhat, ha a kimenet 0,7 J energiának van kitéve egy induktív terhelés kikapcsolásakor.
Ezen korlátozás szükségességének kiküszöbölésére, egy a 3. fejezetben ismertetett elfojtó áramkör párhuzamosan köthet a terheléssel.
Ezeket az alkatrészeket az adott alkalmazáshoz megfelel en kell méretezni.

5 Az EM 222 DO 4 x Relay eltér névleges FM paraméterekkel rendelkezik mint a többi S7-200. Ez a modul T4 besorolású, nem pedig T4A
az I FM Osztály, Veszélyes Helyek A, B, C, és D Divíziós Csoportok szerint.

6. A Relé kimenet élettartama egy lámpa terheléssel 75%-kal lecsökken, ha nem teszünk intézkedéseket a bekapcsolási áramlökéseknek a
kimenet névleges lök árama alá történ csökkentésére.

7. A lámpa névleges teljesítménye a névleges feszültségre vonatkozik. Csökkentsük a névleges teljesítményt a kapcsolandó feszültséggel
arányos értékre (például 120 VAC- - 100 W).

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

397

24VDC kimenet Relé kimenet kimenet 120/230 AC kimenet

A-8 ábra S7-200 Digitális b vít modulok - Kimenetek

Huzalozási rajzok

EM 223
24 VDC Dig. kombináció
4 Bemenet/ 4 Kimenet
(6ES7 223–1 BF22–0AX0)

EM 223
24 VDC Dig. kombináció
4 Bemenet/4 Relé kimenet
kimenet
(6ES7 223–1 HF22–0XA0)

tekercstáp

EM 222
Digitális Kimenet
4 x Relé kimenet–10A
(6ES7 222 1HD22–0XA0)

tekercstáp

A-9 ábra Huzalozási rajzok az EM 222 és EM 223 b vít modulokhoz

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

398

EM 221 Digitális Bemenet 8 x 24 VDC
(6ES7 221- -1BF22–0XA0)

EM 221 Digitális Bemenet 16x24 VDC
(6ES7 221–1BH22–0XA0)

EM221 Digitális Bemenet 8 x AC 120/230V
(6ES7221–1EF22–0XA0)

EM 222 Digitális Kimenet 8 x AC 120/230 V
(6ES7 222–1 EF22–0AX0)

EM 222 Digitális Kimenet 8 x 24
VDC (6ES7 222–1 BF22–0XA0)

EM 222 Digitális Kimenet 8 x
Relé kimenet (6ES7 222 1HF22–
0XA0)

EM 222 Digitális Kimenet 4 x 24
VDC–5A (6ES7 222–1 BD22–
0XA0)

A-10 ábra Huzalozási rajzok az EM 221 és EM 222 b vít modulokhoz

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

399

EM 223 24 VDC Digitális kombináció 8 Bemenet/8
Kimenet (6ES7 223–1 BH22–0XA0)

EM 223 24 VDC Digitális kombináció 8 Bemenet/8
Relé kimenet kimenet (6ES7 223–1 PH22–0XA0)

EM 223 24 VDC Digitális kombináció 16 Bemenet/16 Kimenet
(6ES7 223–1 BL22–0XA0)

EM 223 24 VDC Digitális kombináció 16 Bemenet/16 Relé kimenet kimenet
(6ES7 223–1 PL22–0XA0)

A-11 ábra Huzalozási rajzok az EM 223 b vít modulokhoz

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

400

Analóg b vít modulok m szaki leírása
A-15 táblázat Analóg b vít modulok - Rendelési számok

Rendelési szám vít típus EM
Bemenetek

EM
Kimenetek

Levehet
csatlakozó

6ES7 231-0HC22-0XA0 EM 231 Analóg Bemenet, 4 Bemenet 4 - Nem
6ES7 232-0HB22-0XA0 EM 232 Analóg Kimenet, 2 Kimenet - 2 Nem
6ES7 235-0KD22-0XA0 EM 235 Analóg Kombináció 4 Bemenet/1

Kimenet
4 11 Nem

1 Ehhez a modulhoz a CPU 2 analóg kimeneti pontot foglal le.

A-16 táblázat Analóg b vít modulok általános m szaki leírása
VDC igényRendelési szám Modul név és leírás Méretek (mm)

(sz x ma x mé)
Súly Disszi-

páció +5VDC +24VDC
6ES7 231-0HC22-0XA0 EM 231 Analóg

Bemenet
4 Bemenet

71,2 x 80 x 62 183 g 2W 20 mA 60 mA

6ES7 232-0HB22-0XA0 EM 232 Analóg
Kimenet,
2 Kimenet

46 x 80 x 62 148 g 2W 20 mA 70 mA (mindkét
kimenet 20 mA-
en)

6ES7 235-0KD22-0XA0 EM 235 Analóg
Kombináció
4 Bemenet/1 Kimenet

71,2 x 80 x 62 186 g 2W 30 mA 60 mA (kimenet
20 mA-en)

A-17 táblázat Analóg b vít modulok bemeneti specifikációja
Általános 6ES7 231–0HC22–0XA0 6ES7 235–0KD22–0XA0

Adatszó formátum
 Bipoláris, teljes tartomány
 Unipoláris, teljes tartomány

(Ld. A-14 ábra)
-32.000 - +32.000
0 – 32.000

(Ld. A-14 ábra)
-32.000 - +32.000
0 – 32.000

DC Bemeneti impedancia >10 M feszültség bemenet
250 áram bemenet

>10 M feszültség bemenet
250 áram bemenet

Bemeneti sz csillapítás -3 dB 3,1 Khz-en -3 dB 3,1 Khz-en
Maximum bemenet feszültség 30 VDC 30 VDC
Maximum bemenet áram 32 mA 32 mA
Felbontás
 Bipoláris
 Unipoláris

11 bit plusz 1 el jelbit
12 bit

Szigetelés (mez ->logika) Nincs Nincs
Bemenet típus Differenciál Differenciál
Bemeneti tartományok
 Feszültség

 Áram

Választható, tartományok
 ld. A-20 táblázat
0 - 20 mA

Választható, tartományok
 ld. A-20 táblázat
0 - 20 mA

Bemenet felbontás Ld. A-20 táblázat Ld. A-21 táblázat
Analóg -> digitális átalakítás ideje < 250 s < 250 s
Analóg bemenet ugrásra adott válasz 1,5 ms 95%-ra 1,5 ms 95%-ra
Közös módusú elnyomás 40 dB, DC - 60 Hz 40 dB, DC - 60 Hz
Közös módusú feszültség Jelfeszültség plusz

Közös módusú feszültség
legyen < ±12 V

Jelfeszültség plusz
Közös módusú feszültség
legyen < ±12 V

24 VDC tápfeszültség tartomány 20,4 - 28,8 VDC (2. oszt., Korlátozott teljesítmény, vagy érzékel táp a PLC-b l)

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

401

A-18 táblázat Analóg b vít modulok - kimeneti specifikáció

Általános 6ES7 232–0HB22–0XA0 6ES7 235–0KD22–0XA0
Szigetelés (mez ->logika) Nincs Nincs
Jel tartomány
 Feszültség kimenet
 Áram kimenet

±10 V
0 ... 20 mA

±10V
0 ... 20 mA

Felbontás, teljes skála
 Feszültség
 Áram

12 bit plusz el jelbit
11 bit

11 bit plusz el jelbit
11 bit

Adatszó formátum
 Feszültség
 Áram

-32000 ... +32000
0 ... +32000

-32000 ... +32000
0 ... +32000

Pontosság
Legrosszabb eset, 0° – 55° C
 Feszültség kimenet
 Áram kimenet
Tipikus, 25° C
 Feszültség kimenet
 Áram kimenet

a teljes skála ±2%-a
a teljes skála ±2%-a

a teljes skála 0,5%-a
a teljes skála 0,5%-a

a teljes skála ±2%-a
a teljes skála ±2%-a

a teljes skála 0,5%-a
a teljes skála 0,5%-a

Beállási id
 Feszültség kimenet
 Áram kimenet

100 ns
2 ms

100 ns
2 ms

Maximum meghajtás
 Feszültség kimenet
 Áram kimenet

5000 minimum
500 maximum

5000 minimum
500 maximum

24 VDC tápfeszültség tartomány 20,4 - 28,8 VDC
(2. oszt, Korlátozott teljesítmény, vagy érzékel táp a PLC-t l)

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

402

EM231 Analóg Bemenet,
4 Bemenet
(6ES7231-0HC22-0XA0) Áram

PS PS L+ M

EM235 Analóg
kombináció
4 Bemenet/1Kimenet
(6ES7235-0KD22-0XA0)

Áram
PS PS L+ M

EM 232 Analóg Kimenet,
2 Kimenet
(6ES7 232-0HB22-0XA0)

tápfeszültség

A-12 ábra Huzalozási rajzok az analóg b vít modulokhoz

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

403

Analóg LED jelz lámpák

Az analóg modulhoz tartozó LED jelz lámpák az A-19. táblázatban láthatók.

A-19. táblázat Analóg LED jelz lámpák
LED jelz lámpa BE KI

24 VDC tápfeszültség jó Nincs hiba Nincs 24 VDC tápfeszültség

Tipp
A felhasználói tápfeszültség állapotát ezenkívül jelzik még a speciális memória (SM) bitek is. További
információval kapcsolatban lásd D függelék, SMB8 - SMB21 I/O modul ID és hibaregiszterek.

Bemeneti kalibráció
A kalibrációs beállítások hatással vannak a m szer er sít fokozatára, mely követi az analóg multiplexert (lásd
az EM 231 bemeneti blokkvázlatát az A-15. ábrán, és az EM 235-öt az A-16. ábrán). Ezért a kalibráció minden
felhasználói bemeneti csatornára hatással van. Még a kalibráció után is az egyes bemeneti áramköri alkatrész
értékek változása, mely az analóg multiplexert megel zi, okozhat enyhe eltéréseket a leolvasott értékekben
ugyanahhoz a csatornához csatlakoztatott bemeneti jelek között.

A m szaki feltételeknek való megfelelés érdekében engedélyezni kell az analóg sz ket a modul minden
bemenetére. 64 vagy annál több mintát válasszunk ki az átlagérték számításához.

A bemenet kalibrálásához a következ lépéseket alkalmazzuk.

1. Kapcsoljuk be a modul tápfeszültségét. Válasszuk ki a kívánt bemeneti tartományt.

2. Kapcsoljuk be a CPU és a modul tápfeszültségét. Hagyjuk 15 percig stabilizálódni a modult.

3. Egy adó, egy feszültségforrás vagy áramforrás segítségével adjunk nulla érték jelet a bemeneti kapcsok
egyikére.

4. Olvassuk el a CPU-hoz érkezett értékeket a megfelel bemeneti csatornával.

5. Állítsuk az OFFSET potenciométert addig, míg a leolvasott érték zéró nem lesz, vagy a kívánt digitális
adatérték.

6. Csatlakoztassunk egy teljes skálaérték jelet az egyik bemeneti kapocsra. Olvassuk le a CPU felé jelentett
értéket.

7. Állítsuk be a GAIN (er sítés) potenciométert addig, amíg a leolvasott érték 32.000 lesz, vagy a kívánt
digitális adatérték.

8. Szükség szerint ismételjük az OFFSET és GAIN kalibrációt.

Kalibráció és konfigurációs hely az EM 231-hez és EM 235-höz
Az A-13. ábra bemutatja a kalibrációs potmétert és a bitkapcsolók beállítását, melyek a modul
sorozatkapcsának a jobb alsó részén találhatók.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

404

Fix Sorozatkapocs Er sítés Konfigurálás Fix Sorozatkapocs Er sítés Offset Konfigurálás

A-13 ábra Kalibráló potenciométer és konfiguráló DIP kapcsoló hely az EM 231-nél és EM 235-nél

Konfigurálás az EM 231-nél

Az A-20 táblázat bemutatja, hogyan kell konfigurálni az EM 231 modult a konfiguráló DIP kapcsolókkal. Az 1, 2, és 3
kapcsolók választják meg az analóg bemeneti tartományt. Minden bemenet ugyanarra az analóg bemeneti tartományra
van beállítva. Ebben a táblázatban, BE jelenti a zárt-, KI pedig a nyitott állapotot. A kapcsoló beállítások csak akkor
olvashatók le, amikor a tápfeszültség be van kapcsolva.

A-20 táblázat EM 231 konfiguráló kapcsoló - Analóg bemeneti tartomány választó táblázat
Unipoláris Teljes skála Bemenet Felbontás

SW1 SW2 SW3
KI BE 0 – 10 V 2,5 mV

0 – 5V 1,25 mVBE BE KI 0 – 20 mA 5 A
Bipoláris Teljes skála Bemenet Felbontás

SW1 SW2 SW3
KI KI BE ±5V 2,5 mV

BE KI ±2,5V 1,25 mV

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

405

Konfigurálás az EM 235-nél

A-21 táblázat bemutatja, hogyan kell konfigurálni az EM 235 modult a konfiguráló DIP kapcsolókkal. Az 1 - 6
kapcsolók választják ki az analóg bemeneti tartományt és felbontást. Minden bement ugyanarra az analóg
bemeneti tartományra és formátumra van állítva. Az A-21 táblázat megmutatja, hogy hogyan kell kiválasztani az
unipoláris/bipoláris (6. kapcsoló), er sítés (4. és 5. kapcsoló), és csillapítás (1., 2., és 3. kapcsoló). Ezekben a
táblázatokban, BE jelenti a zárt-, KI pedig a nyitott állapotot. A kapcsoló beállítások csak akkor olvashatók le,
amikor a tápfeszültség be van kapcsolva.

A-21 táblázat EM 235 Konfiguráló kapcsoló analóg tartomány és felbontás választó táblázat
Unipoláris

SW1 SW2 SW3 SW4 SW5 SW6 Teljes skála bemenet Felbontás

BE KI KI BE KI BE 0 – 50 mV 12,5 V
KI BE KI BE KI BE 0 – 100mV 25 V
BE KI KI KI BE BE 0 – 500mV 125 V
KI BE KI KI BE BE 0 – 1 V 250 V
BE KI KI KI KI BE 0 – 5V 1,25 mV
BE KI KI KI KI BE 0 – 20 mA A
KI BE KI KI KI BE 0 – 10 V 2,5 mV

Bipoláris
SW1 SW2 SW3 SW4 SW5 SW6 Teljes skála bemenet Felbontás

BE KI KI BE KI KI ±25 mV 12,5 V
KI BE KI BE KI KI ±50 mV 25 V
KI KI BE BE KI KI ±100 mV 50 V
BE KI KI KI BE KI ±250 mV 125 V
KI BE KI KI BE KI ±500 mV 250 V
KI KI BE KI BE KI ± 1 V 500 V
BE KI KI KI KI KI ±2,5 V 1,25 mV
KI BE KI KI KI KI ±5V 2,5 mV
KI KI BE KI KI KI ± 10 V 5mV

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

406

Bemeneti adatszó formátum az EM 231-hez és EM 235-höz

Az A-14 ábra bemutatja, hogy hol helyezkedik el a 12-bites adatérték a CPU analóg bemeneti szaván belül.

 Unipoláris adat

 Bipoláris adat

Tipp
Az analóg-digitális átalakító (ADC) értékének 12 bitje balra van igazítva az adatszó formátumban. Az MSB az
el jelbit: nulla pozitív adatszó értéket jelez.

Az unipoláris formátumban, a három legkisebb helyiértéken található nulla hatására az adatszó nyolc számmal
változik az ADC értékben bekövetkez minden egyes egy-érték számláló változásra.

A bipoláris formátumban, a négy legkisebb helyiértéken található nulla hatására az adatszó tizenhat számmal
változik az ADC értékben bekövetkez minden egyes egy-érték számláló változásra.

Az EM 231 és EM 235 bemeneti blokkdiagramja

Bemeneti sz Multiplexer1-r l 4-re

A-15 ábra Az EM 231 bemeneti blokkdiagramja

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

407

Bemeneti sz Multiplexer1-r l 4-re

A-16 ábra Az EM 235 bemeneti blokkdiagramja

Az EM 232 és EM 235 kimeneti adatszó formátuma
Az A-17 ábra bemutatja, hova kerül a 12-bites adatérték a CPU analóg kimeneti szaván belül.

 Az áramkimenet adatformátuma

 A feszültségkimenet adatformátuma

A-17 ábra Az EM 232 és EM 235 kimeneti adatszó formátum

Tipp
A digitális – analóg átalakító (DAC) 12 bites értékei balra igazítottak lesznek a kimeneti adatszó formátumban.
Az MSB az el jelbit: a nulla pozitív adatszó értéket jelez. A négy legkisebb helyiértéken található nulla
levágásra kerül, miel tt betöltésre kerülne a DAC regiszterekbe. Ezek a bitek nincsenek hatással a kimeneti
jel értékére.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

408

Az EM 232 és EM 235 kimeneti blokkdiagramja

A-18. ábra Az EM 232 és EM 235 kimeneti blokkdiagramja

Telepítési irányelvek

A pontosság és ismételhet ség biztosítása érdekében alkalmazzuk a következ irányelveket:
q Gondoskodjunk róla, hogy a 24 VDC érzékel táp zajmentes és stabil legyen.

q A lehet legrövidebb érzékel huzalokat használjuk.

q Árnyékolt sodrott érpár huzalozást használjunk az érzékel k huzalozásához.

q Az árnyékolást csak az érzékel helyénél zárjuk le.

q Zárjunk rövidre minden használatlan csatornát, az A-18 ábrán bemutatott módon.

q Kerüljük a huzalok éles szögekben való hajlítását.

q A huzalvezetéshez használjunk kábelcsatornákat.

q Kerüljük a huzalok er sáramú kábelekkel párhuzamosan való elhelyezését. Ha a két huzal találkozása

elkerülhetetlen, derékszögben keresztezzük azokat.

q Gondoskodjunk róla, hogy a bemeneti jelek a közös módusú feszültségre el írt határokon belül legyenek

azáltal, hogy elszigeteljük a bemeneti jeleket vagy az analóg modul küls 24 V-jának közös pólusára

vonatkoztatjuk.

Tipp
Az EM 231 és EM 235 b vít modulokat nem ajánljuk h elemekkel való használatra.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

409

Magyarázat az analóg bemeneti modulhoz: Pontosság és Ismételhet ség
Az EM 231 és EM 235 analóg bemeneti modulok olcsó, nagy sebesség , 12 bites analóg modulok. A modulok
képesek átalakítani az analóg jelbemenetet a megfelel digitális értékre 149 µsec id n belül. Az analóg bemenet
átalakításra kerül minden alkalommal, amikor a program az analóg ponthoz fordul. Ezeket az átalakítási id ket
hozzá kell adni az analóg bemenet elérésére használt utasítás alap végrehajtási idejéhez.

Az EM 231 és EM 235 egy feldolgozatlan digitális
értéket biztosít (nincs linearizálás vagy sz rés),
ami megfelel az analóg feszültségnek vagy
áramnak, mely a modul bemeneti kapcsain
megjelenik. Mivel a modulok nagy sebesség
modulok, ezért ezek képesek az analóg bemeneti
jel gyors változásait követni (beleértve a bels és
küls zajokat is).
Minimalizálhatjuk az egyes leolvasások közötti
változásokat, melyet a zaj okoz egy állandó vagy
lassan változó analóg bemeneti jellel azáltal, hogy
átlagolunk egy bizonyos számú leolvasott értéket.
Megjegyezzük, hogy az átlagérték kiszámításánál
használt leolvasott értékek számának a növelése
lassabb reagálási id t okoz a bemeneti jel
változásaira.

Ismételhet ségi határok
(az összes leolvasott érték 99%-a ezen határok közé esik)

A-19. ábra Pontosság meghatározások

Az A-19. ábra bemutatja a 99 %-os ismételhet ségi határértékeket, az egyedi leolvasások közép- vagy
átlagértékét és a középérték pontosságot grafikus formában.

Az ismételhet ségi el írás leírja a modul leolvasások közötti változását egy változatlan bemeneti jel esetén. Az
ismételhet ségi el írások meghatározzák azt az értéket, melyen belül kell esni a leolvasott értékek 99 %-ának.
Az ismételhet séget ebben az ábrában a haranggörbe írja le.

Az átlagos pontossági el írás leírja a hiba átlagértékét (a különbség az egyedi leolvasások és az analóg
bemeneti jel pontos értéke között).

Az A-22. táblázat megadja az ismételhet ségi el írásokat és a közepes pontosságot, ahogy az az egyes
konfigurálható tartományokhoz viszonyul.

Közép
(átlag)
Pontosság

Átlagérték Jelbemenet

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

410

Az analóg m szaki leírás meghatározásai

q Pontosság: eltérés a várt értékt l egy adott pontban.

q Felbontás: az LSB változás hatásának megjelenése a kimeneten.

A-22 táblázat EM 231 és EM 235 M szaki leírás

Ismételhet ség1 Közép (átlag) pontosság1,2,3,4Teljes bemeneti
tartomány az összes %-a Számlálás az összes %-a Számlálás

EM 231 M szaki leírás
0 – 5V ±0,1 % ±32

0 – 20 mA ±24
0 – 10 V ± 0,075 %

±2,5V ±48 ± 0,05 %
±5V

EM 235 M szaki leírás
0 – 50 mV ± 0,25 % ±80

0 –100 mV ± 0,2 % ±64
0 – 500 mV

0 – 1 V ± 0,075 % ±24 ± 0,05 % ±16
0 – 5 V

0 – 20 mA
0 – 10 V
±25 mV ± 0,25 % ±160
±50 mV ± 0,2 % ±128

±100 mV ±0,1 % ±64
± 250 mV
± 500 mV ± 0,075 % ±48

±1 V
±2,5 V ± 0,05 % ±32

±5 V
±10 V

1 A mérések a kiválasztott bemeneti tartomány kalibrálása után kerülnek végrehajtásra.
2 Az offset hiba a jelben nulla-közeli analóg bemenetnél nincs helyesbítve, és nem szerepel a pontossági

specifikációban.
3 Van egy csatornák közötti átviteli konverziós hiba, az analóg multiplexer végs beállási idejéb l adódóan. A

maximális átviteli hiba a csatornák közötti különbség 0,1 %-a.
4 A közepes pontosság tartalmazza a nemlinearitás és a 0 ... 55 °C okozta drift hatásait.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

411

elem és RTD b vít modulok m szaki leírása

A-23 táblázat H elem és RTD modulok rendelési számai
Rendelési szám vít Modell EM

Bemenetek
EM
Kimenetek

Levehet
csatlakozó

6ES7 231–7PD22–0XA0 EM 231 analóg bemenet h elem, 4
bemenet

4 h elem – No

6ES7 231–7PB22–0XA0 EM 231 analóg bemenet RTD, 2
bemenet

2 RTD – No

A-24 táblázat H elem és RTD modul általános m szaki leírása
VDC követelményekRendelési szám Modul név és leírás Méretek (mm)

(sz x ma x mé)
Súly Disszi-

páció +5 VDC +24 VDC
6ES7 231–7PD22–0XA0 EM 231 analóg bemenet

elem, 4 bemenet
71,2 x 80 x 62 210 g 1,8 W 87 mA 60 mA

6ES7 231–7PB22–0XA0 EM 231 analóg bemenet RTD,
2 bemenet

71,2 x 80 x 62 210 g 1,8 W 87 mA 60 mA

A-25 táblázat H elem és RTD modulok m szaki leírása
Általános 6ES7 231–7PD22–0XA0 H elem 6ES7 231–7PB22–0XA0 RTD

Szigetelés
mez – logika,
mez – 24 VDC,
24 VDC – logika

500 VAC
500 VAC
500 VAC

500 VAC
500 VAC
500 VAC

Közös módusú bemeneti tartomány
(bemeneti csatornák között)

120 VAC 0

Közös módusú elnyomás > 120 dB 120 VAC-nél > 120 dB 120 VAC-nél
Bemenet típus Földeletlen TC Modul földhöz viszonyított RTD
Bemeneti tartományok1 TC típusok (modulonként 1-et választani)

S, T, R, E, N, K, J
Feszültség tartomány : +/- -80 mV

RTD típusok (modulonként 1-et
választani): platina (Pt), réz (Cu), nikkel
(Ni),
vagy ellenállás
Beszerezhet RTD típusokat lásd A-30
táblázatban.

Bemeneti felbontás
mérséklet

Feszültség
Ellenállás

0,1°C / 0,1° F
15 bit plusz el jel
–

0,1°C / 0,1 °F
15 bit plusz el jel

Mérési elv Szigma-delta Szigma-delta
Modul frissítési id : Összes csatorna 405 ms 405 ms (700 ms Pt10000-hez)
Huzal hossz 100 méter az érzékel höz max. 100 méter az érzékel höz max.
Huzal hurokellenállás 100 max. 20 , 2,7 Cu esetén max.
Zavarelnyomás 85 dB 50 Hz / 60 Hz / 400 Hz -nél 85 dB 50 Hz/60 Hz / 400 Hz-nél
Adatszó formátum Feszültség: -27648 – + 27648 Ellenállás: 0 – +27648
Maximum érzékel disszipáció – 1 mW
Bemeneti impedancia 1 M 10 M
Maximum bemenet feszültség 30 VDC 30 VDC (érzékel), 5 VDC (forrás)
Bemeneti sz csillapítás -3 db 21 kHz-en -3 db 3,6 kHz-en
Alaphiba 0,1% FS (feszültség) 0,1% FS (ellenállás)
Ismételhet ség 0,05% FS
Hidegpont hiba ±1,5 ° C –
24 VDC tápfeszültség tartomány 20,4 - 28,8 VDC 20,4 - 28,8 VDC

1 A bemeneti tartomány választás (h mérséklet, feszültség az ellenálláson) a modul összes csatornájára vonatkozik.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

412

EM 231 analóg bemenet h elem, 4 bemenet
(6ES7 231–7PD22–0XA0)

EM231 analóg bemenet RTD, 2 bemenet
(6ES7231–7PB22–0XA0)

A-20. ábra Csatlakozókapocs azonosítás az EM 231 h elemhez és az EM 231 RTD modulokhoz

Kompatibilitás
Az RTD és h elem modulok úgy vannak megtervezve, hogy együttm ködjenek a CPU 222, CPU 224, CPU
224XP és CPU 226 egységekkel.

Tipp

Az RTD és a h elem modulok úgy vannak megtervezve, hogy maximális teljesítményt nyújtsanak, amikor
stabil h mérséklet környezetbe vannak telepítve.

Az EM 231 h elem modul például speciális hidegpont kompenzációs áramkörrel rendelkezik, mely méri a
mérsékletet a modulcsatlakozóknál, és szükségessé teszi a változtatásokat a mérésben, hogy kompenzálja

a h mérséklet eltéréseket a referenciah mérséklet és a modulban uralkodó h mérséklet között. Ha a
környezeti h mérséklet gyorsan változik azon a területen, ahova az EM 231 h elem modult telepítették,
járulékos hibák merülnek fel.

A legnagyobb pontosság és ismételhet ség elérése érdekében a Siemens azt ajánlja, hogy az S7-200 RTD
és a h elem modulokat olyan helyre telepítsék, ahol stabil a környezeti h mérséklet.

Zajvédettség
A védettség maximális növelése érdekében használjunk árnyékolt huzalokat. Ha egy h elem bemeneti
csatornát nem használunk, zárjuk rövidre a nem használatos csatorna bemenetit, vagy kössük azokat
párhuzamosan egy másik csatornával.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

413

Az EM 231 h elem modul
Az EM 231 h elem modul kényelmes elszigetelt illesztést biztosít az S7-200 családnak a hét h elem típushoz:
J, K, E, N, S, T és R. Ez lehet vé teszi, hogy az S7-200-at az alacsonyszint ±80 mV-os tartományú analóg
jelekhez csatlakoztassuk. Minden, a modulhoz csatlakoztatott h elemnek azonos típusúnak kell lennie.

A h elemek alapjai
elemek alakulnak ki mindenütt, ahol két eltér fém villamosan össze van kötve egymással. Egy olyan

feszültség keletkezik, mely arányos a csatlakozási pont h mérsékletével. Ez a feszültség kicsi; egy mikrovolt
több foknak felelhet meg. A h elemes h mérsékletmérés alapját képezi a h elemt l jöv feszültség mérése,
kompenzálás a külön csatlakozási pontokhoz, és ezután az eredmény linearizálása.

Amikor egy h elemet csatlakoztatunk az EM 231 h elem modulhoz, a két különböz fém vezetéket
hozzákapcsoljuk a modulhoz, a modul jelcsatlakozóján keresztül. A h elem érzékel jét az a hely jelenti, ahol a
két különböz anyagú huzal egymáshoz kapcsolódik.

Két újabb h elem alakul ki ott, ahol a két eltér huzalt hozzákapcsoljuk a jelcsatlakozóhoz. A csatlakozó
mérséklete okoz egy feszültséget, mely hozzáadódik az érzékel h elem feszültségéhez. Ha ezt a

feszültséget nem korrigálják, akkor a jelzett h mérséklet eltér majd az érzékel h mérsékletét l.

A hidegpont kompenzációt használják a csatlakozó h elem kompenzálására. A h elem táblázatok a referencia
érintkezés h mérsékletén alapulnak, rendszerint nulla Celsius fokon. A hidegpont kompenzáció kiegyenlíti a
csatlakozót, rendszerint nulla Celsius fokra. A hidegpont kompenzáció visszaállítja a csatlakozó h elemeinek
hozzáadott feszültségét. A modul h mérsékletének mérése belül történik, majd átalakításra kerül az érzékel
konverziójához adandó értékké. A helyesbített érzékel konverzió ezután linearizálásra kerül a h elem
táblázatok segítségével.

Az EM 231 h elem modul konfigurálása
A konfiguráló DIP kapcsolók a modul alján lehet vé teszik, hogy megválasszuk a h elem típust, nyílhuzalos
érzékel t, a h mérséklet skálát és a hidegpont kompenzációt. A DIP kapcsolók hatásának érvényesüléséhez ki,
majd be kell kapcsolni a PLC tápfeszültségét és/vagy a felhasználói 24 V-os tápfeszültséget.

A 4. számú DIP kapcsoló kés bbi használatra van fenntartva. A 4. kapcsolót állítsuk 0 (le- vagy kikapcsolt)
állásba. Az A-26. táblázat bemutatja a többi DIP kapcsoló beállítását.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

414

A-26 táblázat A h elem modul DIP kapcsolóinak konfigurálása

1,2,3 kapcsolók elem típus Beállítás Leírás
J (Alapértelmezés) 000
K 001
T 010
E 011
R 100
S 101
N 110

SW1,2, 3

*Állítsuk a 4. DIP
kapcsolót a 0 (le)
állásba.

Konfigurálás
↑1 - On
↓0 - Off

+/–80mV 111

Az 1 - 3 kapcsolók választják ki a h elem típust
(vagy mV m ködést) a modul összes
csatornájához. Például, egy E típusú

elemhez SW1 = 0, SW2 = 1, SW3 = 1.

5. kapcsoló Szakadt huzal
érzékelés irány

Beállítás Leírás

Felfelé
(+3276,7 fok)

0SW5
Konfigurálás
↑1 - On
↓0 - Off

Lefelé
(–3276,8 fok)

1

0 pozitívat jelez a szakadt huzalnál
1 negatívat jelez a szakadt huzalnál

6. kapcsoló Szakadt huzal
érzékelés

Engedélyezés

Beállítás Leírás

Engedélyezés 0

SW6
Konfigurálás
↑1 -On
↓0 -Off Tiltás 1

A szakadt huzal érzékelés úgy történik, hogy
beadnak egy 25 A-es áramot a bemeneti
kapcsokon. A szakadt huzal engedélyezés
kapcsoló engedélyezi vagy letiltja az
áramforrást. A szakadt huzal tartomány
ellen rzés mindig megtörténik, még akkor is, ha
az áramforrás le van tiltva. Az EM 231 H elem
modul érzékeli a szakadt huzalt, hogy a
bemeneti jel túllépi-e a körülbelül ±200 mV-ot.
Amikor egy szakadt huzalt érzékel, a modul
leolvasott értéke beállítódik a szakadt huzal
érzékelés által beállított értékre.

7. kapcsoló mérséklet Skála Beállítás Leírás

Celsius (°C) 0
SW7

Konfigurálás
↑1 – On
↓0 – Off Fahrenheit (°F) 1

Az EM 231 H elem modul képes a
mérsékleteket Celsius vagy Fahrenheit

fokban jelezni. A Celsius - Fahrenheit átalakítás
a modulon belül történik.

8. kapcsoló Hidegpont Beállítás Leírás
Hidegpont
kompenzáció
engedélyezve

0SW8 Konfigurálás
↑1 - On
↓0 - Off

Hidegpont
kompenzáció letiltva

1

A hidegpont kompenzációnak engedélyezve
kell lennie, amikor h elemeket használunk. Ha
a hidegpont kompenzáció nincs engedélyezve,
akkor az átalakítások a modulból hibásak
amiatt a feszültség miatt, amely akkor
keletkezik, amikor a h elem huzalt
csatlakoztatják a modul csatlakozóhoz. A
hidegpont automatikusan letiltódik, amikor a
±80 mV-os tartományt választjuk ki.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

415

Tipp

§ A küls vezetékes áramforrás jelét zavarhatják bizonyos alacsony szint jelforrások, mint például a
elem szimulátorok.

§ A körülbelül ±200 mV-ot meghaladó bemeneti feszültségek beindítják a küls vezetékes ellen rzést még
akkor is, amikor a küls vezetékes forrás le van tiltva.

Tipp

§ A modulhiba túllépheti az el írt értékeket a h mérséklet változásakor.

§ A modul környezeti h mérséklettartomány el írásának túllépése a modul hidegpontjánál hibát okozhat.

A h elem használata: állapotjelz lámpák
Az EM 231 h elem modul ellátja a PLC-t olyan adatszavakkal, melyek jelzik a h mérsékleteket vagy
hibaállapotokat. Az állapotbitek jelzik a hiba tartományát és a felhasználó tápfeszültség/modul hibáját. A LED-ek
jelzik a modul állapotát. Programunknak olyan logikával kell rendelkezni, mely érzékeli a hibaállapotokat, és
megfelel en reagál az alkalmazásra. Az A-27. táblázat bemutatja az EM 231 h elem állapotjelz lámpáit.

A-27. táblázat EM 231 h elem állapotjelz lámpák
Hibaállapot Csatorna adat SF LED

piros
24 V LED

zöld
Tartományálla-pot

bit1
24 VDC

felhasználói
tápfeszültség

rossz2

Nincs hiba Konverziós adat SÖTÉT VILÁGÍT 0 0
24 V hiányzik 32766 SÖTÉT SÖTÉT 0 1
Küls vezeték és
áramforrás
engedélyezve

-32768 / 32767 VILLOG VILÁGÍT 1 0

Tartományon kívüli
bemenet

-32768 / 32767 VILLOG VILÁGÍT 1 0

Diagnosztikai hiba3 0000 VILÁGÍT SÖTÉT 0 megjegyzés3

1 A tartomány állapotbit a 3. bit a modulhiba regiszter bájtban (SMB9 az 1. modulhoz, SMB11 a 2. modulhoz, stb.).
2 A felhasználói tápfeszültség rossz állapotbit a 2. bit a modulhiba regiszter bájtban (SMB9, SMB11, stb., lásd a D

függeléket).
3 A diagnosztikai hibák modulkonfigurációs hibát okoznak. A felhasználói tápfeszültség rossz állapotbit vagy

beállítható, vagy nem állítható be a modulkonfigurációs hiba el tt.

Tipp
A csatorna adat formátum egy kettes komplemens 16 bites szó. A h mérséklet 0,1 fokos egységekben jelenik
meg. Például, ha a mért érték 100,2 fok, a jelentett adat 1002. A feszültségadatok 27648-ig vannak skálázva.
Például –60,0 mV –20736-ként kerül jelentésre (=-60 mV / 80 mV*27648).

Mind a négy csatorna 405 milliszekundumonként kerül frissítésre, ha a PLC elolvasta az adatot. Ha a PLC nem
olvassa az adatot egy frissítési id közön belül, akkor a modul régi adatot jelez a PLC olvasása utáni következ
modulfrissítésig. A csatornaadat frissen tartása érdekében ajánlatos úgy intézni, hogy a PLC program legalább
a modul frissítési sebességével olvassa az adatokat.

Tipp
Amikor EM 231 h elem modult használunk, akkor le kell tiltani az analóg sz rést a PLC-ben. Az analóg sz rés
megakadályozhatja a hibaállapotok id ben történ érzékelését.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

416

A-28 táblázat H mérséklettartományok (°C) és pontosság a h elem típusokhoz

Pontosság a teljes
átfogáson

±0,1 % ±0,3 % ±0,6 % ±0,3 % ±0,6 % ±0,4 % ±0,1 %

Pontosság (normál tartomány
hidegpont nélkül)

±1,5 °C ±1,7 °C ±1,4 °C ±1,3 °C ±3,7 °C ±1,6 °C ±0,10 %

Hidegpont hiba ±1,5 °C ±1,5 °C ±1,5 °C ±1,5 ºC ±1,5 °C ±1,5 °C N/A
*OF = Túlcsordulás; OR = Tartomány fölött; NR = Normál tartomány; UR = Tartomány alatt; UF = Alacsony áramlás
↑ jelzi, hogy az összes analóg érték nagyobb mint ez, és a szakadt huzal küszöb alatt jelzi a túlcsordulási adatértéket, 32767 (0 x
7FFF).
↓ jelzi, hogy az összes analóg érték kisebb mint ez, és nagyobb mint a szakadt huzal küszöb, jelzi az alulcsordulási adatértéket, -32768
(0 x 8000).

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

417

A-29 táblázat H mérséklettartományok (°F) a h elem típusokhoz

*OF = Túlcsordulás; OR = Tartomány fölött; NR = Normál tartomány; UR = Tartomány alatt; UF = Alacsony áramlás
↑ jelzi, hogy az összes analóg érték nagyobb mint ez, és a szakadt huzal küszöb alatt jelzi a túlcsordulási adatértéket, 32767
(0x7FFF).
↓ jelzi, hogy az összes analóg érték kisebb mint ez, és nagyobb mint a szakadt huzal küszöb jelzi az alulcsordulási adatértéket, -32768
(0x8000).

Adatszó
(1 számjegy=0,1°C)

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

418

EM 231 RTD Modul

Az EM 231 RTD modul kényelmes illeszt felületet biztosít az S7-200 család számára több különböz RTD felé.
Ez azt is lehet vé teszi, hogy az S7-200 három különböz ellenállástartományban mérjen. A modulhoz kapcsolt
mindkét RTD-nek azonos típusúnak kell lennie.

Az EM 231 RTD modul konfigurálása
A DIP kapcsolók lehet vé teszik, hogy kiválasszuk az RTD típust, a
huzalozás konfigurálást, h mérsékletskálát, és a kiégési irányt. A
DIP kapcsolók a modul alján találhatók, amint az A-21 ábrán látható.
Ahhoz, hogy érvényesüljenek a DIP kapcsoló beállításai, ki- és be
kell kapcsolni a PLC-t és/vagy a felhasználói 24V-os tápegységet.

Válasszuk ki az RTD típust az 1, 2, 3, 4, és 5 DIP kapcsolók
beállításával az RTD-nek megfelel en, amint az A-30 táblázatban
látható. A többi DIP kapcsoló beállítása a 31. táblázatban látható.

Konfiguráció
↑ 1 - be
↓ 0 - ki

A-21 ábra
DIP Az EM 231 RTD modul
kapcsolói

A-30 táblázat Az RTD típus kiválasztása: 1 - 5 DIP Kapcsolók
RTD Típus és alfa1 SW1 SW2 SW3 SW4 SW5 RTD Típus és alfa1 SW1 SW2 SW3 SW4 SW5

100 Pt 0,003850
(Alapértelmezés)

0 0 0 0 0 100 Pt 0,003902 1 0 0 0 0

200 Pt 0,003850 0 0 0 0 1 200 Pt 0,003902 1 0 0 0 1
500 Pt 0,003850 0 0 0 1 0 500 Pt 0,003902 1 0 0 1 0
1000 Pt 0,003850 0 0 0 1 1 1000 Pt 0,003902 1 0 0 1 1
100 Pt 0,003920 0 0 1 0 0 TARTALÉK 1 0 1 0 0
200 Pt 0,003920 0 0 1 0 1 100 Ni 0,00672 1 0 1 0 1
500 Pt 0,003920 0 0 1 1 0 120 Ni 0,00672 1 0 1 1 0
1000 Pt 0,003920 0 0 1 1 1 1000 Ni 0,00672 1 0 1 1 1
100 Pt 0,00385055 0 1 0 0 0 100 Ni 0,006178 1 1 0 0 0
200 Pt 0,00385055 0 1 0 0 1 120 Ni 0,006178 1 1 0 0 1
500 Pt 0,00385055 0 1 0 1 0 1000 Ni 0,006178 1 1 0 1 0
1000 Pt 0,00385055 0 1 0 1 1 10000 Pt 0,003850 1 1 0 1 1
100 Pt 0,003916 0 1 1 0 0 10 Cu 0,004270 1 1 1 0 0
200 Pt 0,003916 0 1 1 0 1 150FS Ellenállás 1 1 1 0 1
500 Pt 0,003916 0 1 1 1 0 300 FS Ellenállás 1 1 1 1 0
1000 Pt 0,003916 0 1 1 1 1 600 FS Ellenállás 1 1 1 1 1

1 Minden RTD 0 °C-t képvisel a feltüntetett ellenállásnál, kivéve a Cu 10 ohm. A Cu 10 ohm is 25 °C-nak felel meg 10 ohmnál
és 0 °C-nak 9,035 ohmnál.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

419

A-31 táblázat Az RTD DIP kapcsolók beállítása
6. kapcsoló Szakadt huzal

érzékelés /
Tartományon kívül

Beállítás Leírás

Felfelé (+3276,7 fok) 0 Pozitívat jelez a szakadt huzalnál vagy
tartományon kívül.

SW6
Konfigurálás
↑1 -On
↓0 -Off

Lefelé (–3276,8 fok) 1 Negatívat jelez a szakadt huzalnál vagy
tartományon kívül.

7. kapcsoló mérsékletskála Beállítás Leírás
Celsius (°C) 0SW7

Konfigurálás
↑1 –On
↓0 –Off

Fahrenheit (°F) 1

Az RTD modul Celsius vagy Fahrenheit fokban
képes jelenteni a h mérsékletet. A Celsius-
Fahrenheit átváltás a modulon belül történik.

8. kapcsoló Huzalozás séma Beállítás Leírás
3-huzal 0SW8

Konfigurálás
↑1 -On
↓0 -Off 2-huzal vagy 4-huzal 1

Az RTD modult háromféleképpen lehet az
érzékel vel összehuzalozni (az ábrán látható). A
legpontosabb a 4 huzal. A legkevésbé pontos a
2 huzal, mely csak akkor ajánlott, ha
huzalozásból adódó hibákat kell kiiktatni a
hálózatunkból.

RTD 4 Huzal
(legpontosabb)

RTD 3 Huzal RTD 2 Huzal

A+ érz. +

A- érz. –

a+ forr. +

a- forr. -

A+ érz. +

A- érz. –

a+ forr. +

a- forr. -

Ha RL1=RL2, a hiba
minimális.

A+ érz. +

A- érz. –

a+ forr. +

a- forr. -

Kapcsoló beállítás
4-huzalos üzemmódra

RL1 + RL2 = hiba

Megjegyzés: RL1 = kivezet ellenállás egy + kapocsból az RTD-re
RL2

= kivezet ellenállás egy - kapocsból az RTD-re

A-22 ábra Az RTD összekötése az érzékel vel 4, 3, és 2 huzallal

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

420

EM 231 RTD állapotjelz k
Az RTD modul biztosítja a PLC számára azokat az adatszavakat, melyek jelzik a h mérsékleteket a
hibaállapotok esetén. Az állapotbitek tartományhibát jeleznek, és felhasználói tápfeszültség/modul hibát. A LED-
ek jelzik a modul állapotát. A programunknak rendelkeznie kell egy logikával, mely észleli a hibaállapotokat, és az
alkalmazásnak megfelel en reagál. Az A-32. táblázat bemutatja az EM 231 RTD modul által biztosított
állapotjelz ket.

Tipp
A csatorna adat formátum egy kettes komplemens 16 bites szó. A h mérséklet 0,1 fokos egységekben jelenik
meg. (Például, ha a mért érték 100,2 fok, a jelentett adat 1002). Az ellenállás adat 27648-ig van skálázva.
Például, a teljes skála ellenállásának 75 %-a 20736-ként kerül jelentésre.
(225 /300 * 27648 = 20736).

A-32. táblázat EM 231 RTD állapotjelz lámpák
Hibaállapot Csatorna adat SF LED

piros
24 V LED

zöld
Tartományálla-pot

bit1
24 VDC

felhasználói
tápfeszültség

rossz2

Nincs hiba Konverziós adat SÖTÉT VILÁGÍT 0 0
24 V hiányzik 32766 SÖTÉT SÖTÉT 0 1
Küls vezeték és
áramforrás
engedélyezve

-32768 / 32767 VILLOG VILÁGÍT 1 0

Tartományon kívüli
bemenet

-32768 / 32767 VILLOG VILÁGÍT 1 0

Diagnosztikai hiba3 0000 VILÁGÍT SÖTÉT 0 megjegyzés3

1 A tartomány állapotbit a 3. bit a modulhiba regiszter bájtban (SMB9 az 1. modulhoz, SMB11 a 2. modulhoz, stb.).
2 A felhasználói tápfeszültség rossz állapotbit a 2. bit a modulhiba regiszter bájtban (úgymintSMB9, SMB11, stb., lásd a D

függeléket).
3 A diagnosztikai hibák modulkonfigurációs hibát okoznak. A felhasználói tápfeszültség rossz állapotbit vagy be van állítva

a modulkonfigurációs hiba el tt, vagy nincs.

A csatorna adat 405 milliszekundumonként frissít dik, ha a PLC elolvasta az adatot. Ha a PLC nem olvassa el az
adatot egy frissítési id n belül, akkor a modul régi adatbitet jelent addig, míg a következ modul nem frissíti a
PLC olvasás után. A csatorna adat frissen tartásához ajánlatos a PLC programnak legalább a modul frissítési
sebességével olvasnia az adatokat.

Tipp
Amikor az RTD modult használjuk, gondoskodjunk róla, hogy letiltsuk az analóg sz rést a PLC-ben. Az
analóg sz rés megakadályozhatja a hibaállapotok id ben történ érzékelését.

A küls vezeték érzékelést az RTD modulban lév szoftver végzi. A tartományon kívüli bemenetek és a küls
vezetékállapot az állapotbit beírásával kerül jelzésre az SMB-ben és a csatorna adat fel- vagy leskálázásának
beállításával a kapcsolóállások szerint. A szakadt huzal érzékelés legalább három modul ütemezési ciklust vesz
igénybe, és még tovább is tarthat, attól függ en, hogy melyik huzal(ok) van(nak) megszakítva a nyitott forrás +
és/vagy forrás – vezetékek érzékelése minimális id alatt megtörténik. A nyitott érzékelés + és/vagy érzékelés –
vezetékek érzékelése 5 másodperc vagy még annál is több ideig tart. A küls érzékel vezetékek véletlenül
érvényes adatot is adhatnak a szakadt huzalt érzékelve, különösen zajos környezetben. A villamos zaj
megnövelheti a nyitott állapot érzékeléséhez szükséges id t. Ajánlatos a szakadt huzal/tartományon kívüli állapot
jelzéseket tárolni a felhasználói programban, miután érvényes adat került jelentésre.

Tipp
Ha használatlan csatornáink vannak, akkor arra a csatornára beköthetünk egy ellenállást az RTD helyére,
hogy megakadályozzuk a szakadt hurok érzékelést, ami az SF LED villogását váltja ki. Az ellenállás legyen az
RTD névleges értéke. Például a PT100 RTD esetén 100 ohm.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

421

EM 231 RTD modul tartományok
Az A-33 és A-34 táblázatokban láthatók az EM 231 RTD h mérséklettartományok és pontosságok az egyes RTD modul
típusokhoz.

A-33 táblázat h mérséklettartományok (°C) és pontosság az RTD típusokhoz

Pontosság a teljes
tartományban

±0,4% ±0,1% ±0,2% ±0,5% ±0,1% ±0,1% ±0,1%

Pontosság (normál
tartományban)

±4°C ±1°C ±0,6°C ±2,8°C ±0,15°Ω ±0,3Ω ±0,6Ω

*OF = Túlcsordulás; vagy = Tartomány fölött; NR = Normál tartomány; UR = Tartomány alatt; UF = Alacsony áramlás
↑ vagy ↓ jelzi, hogy az összes érték, kivéve a határértékeket, a kiválasztott tartományon kívüli értéket jelez, 32767 (0x7FF.) vagy –32768
(0x8000).
1 Az alsó határ az 1000 Ni normál tartományához 0,006178 alfa értékkel 0 °C, és nincs tartomány alatt.
 Az 1000 Ni 0,00672 alfa értékkel ebben a táblázatban látható.

Rendszer szó
(1 számjegy=0,1°C)

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

422

A-34 táblázat H mérséklettartományok (°F) az RTD típusokhoz

↑ vagy ↓ jelzi, hogy az összes érték, kivéve a határértékeket, kiválasztott tartományon kívüli értéket jelez, 32767 (0x7FF.) vagy –32768
(0x8000).
1 Az alsó határ a 1000 Ni normál tartományához 0,006178 alfa érték mellett 32 °F, és nincs tartomány alatt.
 Az 1000 Ni 0,00672 alfa értékkel ebben a táblázatban látható.

Rendszer szó (1 számjegy=0,1°F)

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

423

EM 277 PROFIBUS–DP modul m szaki leírása

A-35 táblázat EM 277 PROFIBUS–DP modul rendelési száma
Rendelési szám vít Modul EM Bemenetek EM Kimenetek Levehet csatlakozó

6ES7 277–0AA22–0XA0 EM 277 PROFIBUS–DP – – Nem

A-36 táblázat EM 277 PROFIBUS–DP modul - Általános m szaki adatok
VDC igényRendelési szám Modul Név és leírás Méretek (mm)

(Sz x Ma x Mé)
Súly Disszipá-

ció +5 VDC +24 VDC
6EST7 277–0AA22–
0XA0

EM 277 PROFIBUS–DP 71 x 80 x 62 175 g 2,5 W 150 mA Ld. alább

A-37 táblázat EM 277 PROFIBUS–DP modul - M szaki adatok
Általános 6ES7 277–0AA22–0XA0

Portok száma (Korlátozott teljesítmény) 1
Villamos illeszt felület RS–485
PROFIBUS–DP/MPI adatsebességek
(automatikusan beállítva)

9,6, 19,2, 45,45, 93,75, 187,5 és 500 kbaud;
1, 1,5, 3, 6, és 12 Mbaud

Protokollok PROFIBUS–DP szolga és MPI szolga
Kábelhossz
93,75 kbaud-ig 1200 m
187,5 kbaud-ig 1000 m
500 kbaud-ig 400 m
1 - 1,5 Mbaud-ig 200 m
3 – 12 Mbaud-ig 100 m
Hálózati képességek
Állomáscím beállítások 0 - 99 (forgó kapcsolókkal beállítva)
Max. állomás szegmensenként 32
Max. állomás hálózatonként 126, 99 db EM 277 állomásig
MPI Csatlakozások Összesen 6, 2 fenntartott (1 a PG-nek és 1 az OP-nek)
24 VDC bemeneti Tápfeszültségigény
Feszültségtartomány 20,4 - 28,8 VDC (2. oszt., Korlátozott teljesítmény, vagy érzékel táp

a PLC-b l)
Maximum áram
 Modul, csak a port aktív
 Plusz 90 mA 5V port terhelés
 Plusz 120 mA 24V terhelés

30 mA
60 mA
180 mA

Hálózati búgás (<10 MHz) <1 V csúcstól csúcsig (maximum)
Szigetelés (mez =>logika)1 500 VAC 1 percig
5 V DC táp a kommunikációs porton
Maximum áram portonként 90 mA
Szigetelés (24 VDC a logika felé) 500 VAC 1 percig
24 V DC táp a kommunikációs porton
Feszültségtartomány 20,4 - 28,8 VDC
Max. áram portonként 120 mA
Áramhatár 0,7 - 2,4 A
Szigetelés Nem szigetelt, ugyanolyan áramkör mint a bemeneti 24 VDC

1 Nem kap tápfeszültséget a modul logika a 24 VDC táptól. A 24 VDC a kommunikációs portot látja el tápfeszültséggel.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

424

Intelligens modulokat tápláló S7-200 CPU-k

Az EM 277 PROFIBUS–DP szolga modul egy intelligens b vít modul, melyet arra terveztek, hogy
együttm ködjön az A-38 táblázatban bemutatott S7-200 CPU-kkal.
A-38 táblázat EM 277 PROFIBUS–DP modul kompatibilitás az S7-200 CPU-kkal

CPU Leírás
CPU222Rel. 1,10 vagy magasabb CPU 222 DC/DC/DC és CPU 222 AC/DC/Relé
CPU224Rel. 1,10 vagy magasabb CPU 224 DC/DC/DC és CPU 224 AC/DC/Relé
CPU 224XP Rel. 2,0 vagy magasabb CPU 224XP DC/DC/DC és CPU 224XP AC/DC/Relé
CPU 226 Rel. 1,00 vagy magasabb CPU 226 DC/DC/DC és CPU 226 AC/DC/Relé

Címkapcsolók és LED-ek

A címkapcsolók és állapot-LED-ek a modul elején találhatók, mint az az A-23 ábrán látható . A DP szolga
csatlakozó érintkez kiosztása szintén megtalálható az A-42 táblázatban az állapot-LED-ek leírásához.

Az EM 277 PROFIBUS–DP elölnézete

Érintkez szám Leírás
9-pólusú D
hüvelyes
csatlakozó 1 Készülékház föld, a csatl. fémházához

kötve
2 24 V Visszatér (ugyanaz, mint M a

sorozatkapcson)
3 Szigetelt Jel B (RxD/TxD+)
4 Szigetelt adáskérés (RtS) (TTL szint)
5 Szigetelt +5 V visszatér
6 Szigetelt +5 V (90 mA maximum)
7 +24 V (120 mA maximum, szembe

feszültségvédelmi diódával)
8 Szigetelt Jel A (RxD/TxD–)
9 Nincs bekötve

Címkapcsolók:
x10 = beállítja a cím legnagyobb helyiérték
számjegyét
 x1 = beállítja a cím legkisebb helyiérték számjegyét

DP Szolga Port Csatlakozó

Megjegyzés: "Szigetelt" azt jelenti, hogy 500 V-os
szigeteléssel el van választva a digitális logikától és a 24V-os
bemen feszültségt l.

A-23 ábra EM 277 PROFIBUS-DP

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

425

Osztott perifériás (DP) szabványú kommunikáció

A PROFIBUS-DP (vagy DP Standard) egy távoli I/O kommunikációs protokoll, melyet az EN 50170 Európai
Szabvány definiált. Ezt a szabványt követ eszközök kompatibilisek, bár különböz cégek gyártják. A DP a
"distributed peripherals" (osztott perifériák) rövidítése, azaz a távoli I/O. A PROFIBUS a Process Field Bus
(folyamat helyszíni busz) rövidítése.

Az EM 277 PROFIBUS-DP modul megvalósította a DP szabványos protokollt, amint az meg van határozva a
szolga eszközökre a következ kommunikációs protokollszabványokban:
q EN 50170 (PROFIBUS) leírja a busz hozzáférési és átviteli protokollt, és meghatározza az adatátviteli

közeg tulajdonságait.
q EN 50170 (DP szabvány) leírja a nagy sebesség ciklikus adatcserét a DP mesterek és DP szolgák között.

Ez a szabvány meghatározza a konfigurálási és paraméter hozzárendelési eljárásokat, megmagyarázza,
hogyan történik a ciklikus adatcsere az osztott I/O funkciókkal, és felsorolja a támogatott diagnosztikai
lehet ségeket.

A DP mester úgy van konfigurálva, hogy ismerje a címeket, a szolga eszköz típusokat és minden paraméter
hozzárendelési információt, melyre a szolgának szüksége van. A mesterrel azt is közlik, hogy hova kell helyezni
az adatot, melyet beolvas a szolgákból (bemenetekb l), és hol szerzi meg a szolgákra (kimenetekre) írandó
adatokat. A DP mester megteremti a hálózatot, és ezután inicializálja a DP szolga eszközöket. A mester beírja a
paraméter hozzárendelési információt és az I/O konfigurációt a szolgára. A mester ez után beolvassa a
diagnosztikus adatokat a szolgától, hogy ellen rizze, a DP szolga elfogadta a paramétereket és az I/O
konfigurációt. Ezután a mester elkezdi az I/O adatcserét a szolgával. A szolgával történ minden egyes
tranzakció kimeneteket ír, és bemeneteket olvas. Az adatcsere üzemmód végtelenségig folytatódik. A szolga
eszköz értesíti a mestert, ha kivételes állapot van, és ezután a mester beolvassa a diagnosztikai információt a
szolgából.

Miután a DP mester beírta a paramétereket és az I/O konfigurációt a DP szolgába, a szolga elfogadta a
paramétereket és a konfigurációt a mestert l, akkor már a mester birtokolja azt a szolgát. A szolga csak attól a
mestert l fogad el íráskéréseket, amelyik mester t birtokolja. A hálózaton lév más mesterek le tudják olvasni
a szolga bemeneteit és kimeneteit, de semmit nem tudnak a szolgának írni.

Az EM 277 használata egy S7-200 DP szolgaként való csatlakoztatására
Az S7-200 CPU az EM 277 PROFIBUS-DP b vít szolga modulon keresztül csatlakoztatható egy PROFIBUS-
DP hálózathoz. Az EM 277 az S7-200 CPU-hoz a soros I/O buszon keresztül csatlakozik. A PROFIBUS hálózat
az EM 277 PROFIBUS-DP modulhoz a DP kommunikációs portján keresztül kapcsolódik. Ez a port bármilyen
PROFIBUS adatátviteli sebességgel képes m ködni 9600 baud és 12 Mbaud között. A támogatott adatátviteli
sebesség megtalálható az EM 277 PROFIBUS-DP modul m szaki adatainál.

DP szolgaeszközként az EM 277 modul több különböz I/O konfigurációt elfogad a mestert l, lehet vé téve,
hogy igényeink szerint beállítsuk az átvitt adat mennyiségét, és az megfeleljen az alkalmazásnak. Sok DP
eszközt l eltér en az EM 277 modul nem csak I/O adatot, bemeneteket, számláló értékeket, id értékeket vagy
más számított értékeket képes átküldeni a mesternek úgy, hogy azt el ször az S7-200 CPU változó
memóriájába helyezi. Hasonlóképpen, a mesterb l érkez adat az S7-200 CPU változó memóriájában tárolódik,
és innen áthelyezhet más adatterületekre.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

426

Az EM 277 PROFIBUS-DP modul DP portja hozzáköthet a hálózaton lév DP mesterhez, és még MPI
szolgaként kommunikálhat más mestereszközökkel, úgy, mint SIMATIC programozó eszközök vagy S7-300/S7-
400 CPU-k ugyanazon a hálózaton. Az A-24. ábra bemutat egy PROFIBUS hálózatot, melyen egy CPU 224 és
egy EM 277 PROFIBUS-DP modul található.

SIMATIC
programozó
eszköz

S7-300
CPU-315-2 DP-vel ET 200B

q A CPU 315-2 a DP mester, és egy SIMATIC
programozó eszközzel lett beprogramozva a STEP
7 programozó szoftverrel.

q A CPU 224 egy DP szolga, melyet a CPU 315-2
birtokol. Az ET 200 I/O modul szintén egy olyan
szolga, melyet a CPU 315-2 birtokol.

q Az S7-400 CPU hozzá van kötve a PROFIBUS
hálózathoz, és a CPU 224-b l adatot olvas az S7-
400 CPU felhasználói program XGET utasításai
segítségével.

A-24. ábra EM 277 PROFIBUS-DP modul és CPU 224
egy PROFIBUS hálózaton

Konfiguráció

Ahhoz, hogy az EM 277 PROFIBUS-DP-t DP
szolgaként használhassuk, be kell állítanunk az állomás
címét a DP portnak, hogy az megfeleljen a mester
konfigurációjának. Az állomáscímet az EM 277 modulon
lév forgókapcsolókkal állítjuk be. Miután beállítottuk a
kapcsolóval az új szolgacímet, ki-, majd vissza kell
kapcsolni a CPU tápfeszültségét, hogy az érvénybe
lépjen.

A mester eszköz úgy cserél adatot az egyes szolgáival,
hogy információkat küld a kimeneti területér l a szolga
kimeneti pufferébe (ezt nevezik "vételi postaládának").

 CPU 224 CPU 315-2 DP
 V memória I/O címterületek

VB: változó memória bájt P: Periféria
 PI: Periféria bemenet

PQ: Periféria kimenet
A-25 ábra V-memória és I/O címterület

A szolga úgy válaszol a mestert l jöv üzenetre, hogy visszaküld egy bemeneti puffert (ezt nevezik "küldési
postaládának"), melyet a mester eltárol egy bemeneti területen.

Az A-25. ábra bemutat egy példát a PROFIBUS-DP mester V memóriájára és I/O címterületére.

Az EM 277 PROFIBUS-DP-t konfigurálhatja úgy a DP mester, hogy elfogadja a kimeneti adatokat a mestert l, és
visszaküldjön bemeneti adatokat a mesterhez. A kimeneti és bemeneti adatpufferek az S7-200 CPU változó
memóriájában (V memória) helyezkednek el. Amikor konfiguráljuk a DP mestert, meghatározzuk a V memóriában azt
a bájt helyet, ahol a kimeneti adatpuffernek kezd dnie kell az EM 200 paraméter hozzárendelési információjaként.
Ezen kívül definiáljuk az I/O konfigurációt, mint az S7-200 CPU-ra írandó kimeneti adat mennyiségét, és az S7-200
CPU-ról visszaküldött bemeneti adat mennyiségét. Az EM 277 meghatározza a bemeneti és kimeneti pufferek
méretét az I/O konfigurációból. A DP mester beírja a paraméter hozzárendelési és I/O konfigurációs információkat az
EM 277 PROFIBUS-DP modulba. Az EM 277 ezután átküldi a V memóriacímet és bemeneti és kimeneti
adathosszokat az S7-200 CPU-nak.

Az A-25. ábra bemutatja a V memória modelljét a CPU 224-ben, és a DP mester CPU I/O címterületeit. Ebben a
példában a DP mestert úgy konfigurálták, hogy 16 kimeneti bájtja és 16 bemeneti bájtja, valamint 5000-es V memória
eltolása van. A kimeneti puffer és a bemeneti puffer hosszak a CPU 224-ben (az I/O konfigurációból meghatározva)
16 bájt. A kimeneti adatpuffer V5000-nél kezd dik; a bemeneti puffer közvetlenül követi a kimeneti puffert, és V5016-
nál kezd dik. A kimeneti adat (a mestert l) a V memóriában V5000 címen kerül elhelyezésre. A bemeneti adat
(mesterhez) a V memóriából a V5016 címen kerül elvételre.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

427

Tipp
Ha egy hárombájtos adategységgel (konzisztens adat) vagy nagyobb, mint négybájtos adategységgel
dolgozunk, akkor az SFC14-et kell használni arra, hogy beolvassuk a DP szolga és az SFC15 bemeneteit, és
megcímezzük a DP szolga kimeneteit. További információ az S7-300 és S7-400 rendszerszoftver, rendszer és
szabvány funkció referencia kézikönyvben találhatók.

Az A-39. táblázat felsorolja az EM 277 PROFIBUS-DP által támogatott konfigurációkat. Az alapértelmezés
konfiguráció az EM 277 modulhoz két szó bemenet és két szó kimenet.

A-39. táblázat EM 277 konfigurációs lehet ségek
Konfiguráció Bemenetek a mesterhez Kimenetek a mestert l Adatkonzisztencia

1 1 szó 1 szó
2 2 szó 2 szó
3 4 szó 4 szó
4 8 szó 8 szó
5 16 szó 16 szó
6 32 szó 32 szó
7 8 szó 2 szó
8 16 szó 4 szó
9 32 szó 8 szó

10 2 szó 8 szó
11 4 szó 16 szó
12 8 szó 32 szó

Szó konzisztencia

13 2 bájt 2 bájt
14 8 bájt 8 bájt
15 32 bájt 32 bájt
16 64 bájt 64 bájt

Bájt konzisztencia

17 4 bájt 4 bájt
18 8 bájt 8 bájt
19 12 bájt 12 bájt
20 16 bájt 16 bájt

Puffer konzisztencia

Konfigurálhatjuk a bemeneti és kimeneti pufferek helyét bárhova az S7-200 CPU V memóriájában. Az
alapértelmezés cím a bemeneti és kimeneti pufferekhez a VB0. A bemeneti és kimeneti pufferek helye annak
a paraméter hozzárendelési információnak a része, melyet a mester ír az S7-200 CPU-ba. A mestert úgy
konfiguráljuk, hogy felismerje a szolgáit, és írja be a kívánt paramétereket és I/O konfigurációt minden egyes
mesterébe.
A DP mester konfigurálásához használjuk a következ eszközöket:

q A SIMATIC S5 mesterekhez használjuk a COM PROFIBUS Windows szoftvert
q A SIMATIC S7 mesterekhez használjuk a STEP 7 programozó szoftvert
q A SIMATIC 505 mesterekhez használjuk a COM PROFIBUS-t és vagy a TISOFT2-t, vagy a SoftShop-

ot
A konfigurációs és szoftvercsomagokkal kapcsolatban részletes információt az illet eszközök kezelési
utasításában lehet találni. A PROFIBUS hálózatról és összetev ir l részletes információ az ET 200 osztott I/O
rendszer kézikönyv cím kiadványban található.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

428

Adatkonzisztencia

Bájtkonzisztencia

Szókonzisztencia

Pufferkonzisztencia

A PROFIBUS háromféle adatkonzisztencia típust
támogat:

q A bájtkonzisztencia biztosítja, hogy a bájtok
egész egységként kerülnek átvitelre.

q A szókonzisztencia biztosítja, hogy a szó
átviteleket nem szakíthatják meg a CPU-ban
végbemen más folyamatok (a szót alkotó két bájt
mindig együtt kerül áthelyezésre, és nem vágható
szét). A szó konzisztenciát használjuk, ha az
átvitelre kerül adatértékek egészek.

A-26. ábra
Bájt-, szó- és pufferadat konzisztencia

q A pufferkonzisztencia biztosítja, hogy az egész adatpuffer egyetlen egységként kerül átvitelre úgy, hogy azt
a CPU-ban végbemen semmilyen folyamat nem szakítja meg. A pufferkonzisztenciát akkor kell használni,
ha az adatértékek dupla szók vagy lebeg pontos értékek, vagy amikor egy értékcsoport minden tagja egy
számításra vagy tételre vonatkozik.

Az adatkonzisztenciát a mesterben történ I/O konfiguráció részeként állítjuk be. Az adatkonzisztencia
választás a DP szolgához a szolga inicializálásának részeként kerül beírásra. Mind a DP mester, mind a DP
szolga használja az adatkonzisztencia választást, hogy biztosítsa, az adatértékek (bájtok, szavak vagy pufferek)
megszakítatlanul kerüljenek átvitelre a mesteren és a szolgán belül. A különböz konzisztencia típusok az A-26.
ábrán láthatók.

Felhasználói program meggondolások

Miután az EM 277 PROFIBUS-DP modult sikeresen konfiguráltuk egy DP mesterrel, az EM 277 és DP mester
belép az adatcsere üzemmódba. Az adatcsere üzemmódban a mester kimeneti adatokat ír az EM 277
PROFIBUS-DP modulra, az EM 277 modul ezután a legfrissebb S7-200 CPU bemeneti adattal válaszol. Az EM
277 modul folyamatosan frissíti bemenetit az S7-200 CPU-ról, hogy a legfrissebb bemeneti adatokkal lássa el a
DP mestert. Ezután a modul átadja a kimeneti adatait az S7-200 CPU-nak. A mesterb l jöv kimeneti adatok a
V memóriában (a kimeneti pufferben) kerülnek elhelyezésre azon a címen, melyet a DP mester adott az
inicializáláskor. A bemeneti adat a mesterhez a V memóriahelyekr l kerül kiolvasásra (bemeneti puffer),
közvetlenül a kimeneti adatok után.

A mestert l jöv kimeneti adatot a felhasználói programnak át kell helyeznie az S7-200 CPU-ban a kimeneti
pufferb l az adatterületekre, ahol ezeket használni akarjuk. Hasonlóképpen, a mesterhez men bemeneti
adatokat különböz adatterületekr l kell áthelyezni a bemeneti pufferbe a mesterhez való továbbítás végett.

A DP mesterb l jöv kimeneti adat a V memóriában kerül elhelyezésre, közvetlenül a felhasználói programrész
után, mely végrehajtásra került. A bemeneti adat (a mesterhez) átmásolódik a V memóriából az EM 277-be,
hogy az ugyanakkor továbbítsa azt a mesterhez.

A mestert l jöv kimeneti adat csak a V memóriában íródik be, amikor új adat áll rendelkezésre a mestert l.

A bemeneti adat a mesterhez a mesterrel való következ adatcserekor kerül átküldésre.

Az adatpufferek kezd címe a V memóriában és a pufferek mérete ismert kell, hogy legyen az S7-200 CPU-hoz
való program létrehozásakor.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

429

Állapot információ

Az egyes intelligens modulokhoz 50 bájt különleges memória (SM) van lefoglalva a fizikai helyzetük alapján. A
modulok CPU-hoz viszonyított pozíciója alapján frissíti a hozzátartozó SM helyeket (tekintettel a többi modulra).
Ha ez els modul, akkor az SMB200 - SMB249-ig terjed memóriaterületet frissíti. Ha ez a második modul,
akkor az SMB250 - SMB299-ig terjed , és így tovább. Lásd A-40. táblázat.

A-40. táblázat Különleges memóriabájtok SMB200 - SMB549-ig
Különleges memóriabájtok SMB200 - SMB549-ig

Intelligens
modul a 0.
aljzatban

Intelligens
modul az 1.

aljzatban

Intelligens
modul a 2.
aljzatban

Intelligens
modul a 3.
aljzatban

Intelligens
modul a 4.
aljzatban

Intelligens
modul az 5.

aljzatban

Intelligens
modul a 6.
aljzatban

SMB200 –
SMB249

SMB250 –
SMB299

SMB300 –
SMB349

SMB350 –
SMB399

SMB400 –
SMB449

SMB450 –
SMB499

SMB500 –
SMB549

Ezek az SM helyek az alapértelmezés értékeket mutatják, ha a DP kommunikációk nem jöttek létre a mesterrel.
Miután a mester beírta a paramétereket és az I/O konfigurációt az EM 277 PROFIBUS-DP modulba, akkor ezek
az SM helyek a DP mester által beállított konfigurációt mutatják. Ellen rizni kell a protokoll állapotbájtot (például
SMB 224 a 0. aljzathoz), hogy biztosak legyünk benne, az EM 277 pillanatnyilag adatátviteli üzemmódban van a
mesterrel, miel tt felhasználnánk az A-41. táblázatban bemutatott helyeken lév információt vagy a V memória
pufferben lév adatot.

Tipp
Nem konfigurálhatjuk az EM 277 PROFIBUS-DP I/O pufferméreteit vagy pufferhelyeit úgy, hogy beírjuk az SM
memóriahelyeket. Csak a DP mester konfigurálhatja az EM 277 PROFIBUS-DP modult DP m veletre.

A-41. táblázat Különleges memóriabájtok az EM 277 PROFIBUS-DP-hez
Intelligens
modul a 0.
aljzatban

… Intelligens
modul a 6.
aljzatban

Leírás

SMB200 –
SMB 215

… SMB500 –
SMB515

Modulnév (16 ASCII karakter)
"EM 277 ProfibusDP"

SMB216 –
SMB219

… SMB516 –
SMB519

S/W változatszám (4 ASCII karakter)
xxxx

SMW220 … SMW520 Hibakód
16#0000 Nincs hiba
16#0001 Nincs felhasználói tápfeszültség
16#0002 – 16#FFFF Fenntartva

SMB222 … SMB522 DP szolgamodul állomáscíme, amint azt a címkapcsolókkal beállították (0
– 99 decimális).

SMB223 … SMB523 Fenntartva.
DP standard protokoll állapotbájt.SMB224 … SMB524

S1
0
0
1
1

S0
0
1
0
1

DP Standard állapotbájt leírás
A DP kommunikáció nem volt inicializálva a bekapcsolás óta
Konfigurálási/paraméterezési hiba észlelés
Pillanatnyilag adatcsere üzemmódban van
Kiesett adatcsere üzemmódból.

SMB225 … SMB525 DP standard protokoll – a szolga mesterének címe (0 –128).
SMW226 … SMW526 DP standard protokoll – a kimeneti puffer V memória címe a VB0-tól való

eltolásként.
SMB228 … SMB528 DP standard protokoll – a kimeneti adat bájtjainak száma.
SMB229 … SMB529 DP standard protokoll – a bemeneti adat bájtjainak száma.
SMB230 –
SMB249

… SMB530 –
SMB549

Fenntartva – bekapcsoláskor törl dik.

Megjegyzés: Az SM helyek mindig frissít dnek, amikor a DP szolgamodul konfiguráló/paraméterez információt fogad.
Ezek a helyek még akkor is frissítésre kerülnek, ha konfiguráló/paraméterezési hibát észlel a rendszer. A
helyek minden egyes feszültségbekapcsoláskor törl dnek.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

430

LED állapotjelz k az EM 277 PROFIBUS-DP-hez
Az EM 277 PROFIBUS-DP modulnak négy állapotjelz LED van az el lapján, hogy jelezze a DP port m ködési
állapotát:

q Miután az S7-200 CPU-t bekapcsolják, a DX MODE LED kikapcsolva marad addig, míg nem történik DP
kommunikációs próbálkozás.

q Miután a DP kommunikáció sikeresen inicializálódott (az EM 277 PROFIBUS-DP modul adatcsere
üzemmódba lépett a mesterrel), a DX MODE LED zöld színre vált, és addig bekapcsolva marad, míg az
adatcsere üzemmódból ki nem lép az eszköz.

q Ha a DP kommunikáció megszakad, aminek hatására az EM 277 modul kilép az adatcsere üzemmódból, a
DX MODE LED kikapcsol, és a DP ERROR LED pirosra vált. Ez az állapot addig áll fenn, míg az S7-200
CPU-t ki nem kapcsolják, vagy míg az adatcsere helyre nem áll.

q Ha hiba van az I/O konfigurációban vagy a paraméter információban, melyet a DP mester ír az EM 277
modulra, a DP ERROR LED pirosan villog.

q Ha a felhasználói 24 V hiányzik, a POWER LED sötét.

Az A-42. táblázat összegzi az EM 277 állapot LED-ekkel jelzett állapotokat.

A-42. táblázat EM 277 PROFIBUS-DP modul állapot LED-ek
LED KIKAPCSOLT PIROS PIROSAN VILLOG ZÖLD

CPU FAULT A modul jó. Bels modulhiba. -- --
POWER Nincs 24 VDC

felhasználói
tápfeszültség.

-- -- 24 VDC felhasználói
tápfeszültség jó.

DP ERROR Nincs hiba. Elhagyta az
adatátviteli
üzemmódot.

Paraméterezési /
konfigurálási hiba.

--

DX MODE Nincs adatcsere
üzemmódban.

-- -- Adatcsere üzemmódban
van.

Megjegyzés: Amikor az EM 277 PROFIBUS-DP modult kizárólag MPI szolgaként használják, akkor csak a zöld Power
LED világít.

Kiegészít konfigurációs jellemz k
Az EM 277 PROFIBUS-DP modul felhasználható mint kommunikációs interfész más MPI mesterek felé,
függetlenül attól, hogy a PROFIBUS-DP-t szolgaként használjuk, vagy nem. A modul képes összeköttetést
biztosítani az S7-300/400-tól az S7-200-hoz az S7-300/400 XGET/XPUT funkcióival. A STEP 7-Micro/WIN és a
hálózati kártya (úgymint CP5611), felhasználva az MPI vagy PROFIBUS paraméter készletet, egy OP eszközt
vagy a TD 200-at (2.0-s vagy kés bbi változat, rendelési szám 6ES7 272-0AA20-0YA0), felhasználható az S7-
200-zal való kommunikációra az EM 277 PROFIBUS-DP modulon keresztül.

Legfeljebb hat csatlakozás (hat eszköz) köthet az EM 277 PROFIBUS-DP modulhoz a DP mesteren kívül. Egy
csatlakozás fenn van tartva a programozó eszköz (PG) számára, és egy fenn van tartva a kezel i panel (OP)
számára. A többi négy csatlakozást felhasználhatja egy MPI mester. Ahhoz, hogy az EM 277 PROFIBUS-DP
modul kommunikálni tudjon több mesterrel, az összes mesterrel azonos adatátviteli sebességgel kell m ködni.
Az A-27. ábrán látható egy lehetséges hálózati kialakítás.

Amikor az EM 277 PROFIBUS-DP modult használjuk MPI kommunikációra, az MPI mesternek a modul
állomáscímét kell használnia minden üzenethez, melyet az S7-200-hoz küld, amelyhez a modul csatlakoztatva
van. Az EM 277 PROFIBUS-DP modulnak küldött üzenetek átmennek az S7-200-on.

Az EM 277 PROFIBUS-DP modul egy szolgamodul, és nem használható az S7-200 PLC-k közötti
kommunikációra a NETR és a NETW funkciókkal. Az EM 277 PROFIBUS-DP modul nem használható Freeport
kommunikációra.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

431

A-27. ábra PROFIBUS-DP/MPI hálózat

Eszköz adatbázis fájl: GSD

Különböz PROFIBUS eszközök különböz teljesítményjellemz kkel rendelkeznek. Ezek a jellemz k eltérnek a
ködés szempontjából (például az I/O jelek és a diagnosztikai üzenetek), vagy a buszparaméterek, úgymint

adatátviteli sebesség és id figyelés szempontjából. Ezek a paraméterek eszköztípusonként és forgalmazóként
eltérnek, és rendszerint a m szaki kézikönyvben vannak dokumentálva. Ahhoz, hogy egyszer konfigurációt
nyerjünk a PROFIBUS-ból, az adott eszközök jellemz i megadásra kerültek egy elektronikus adatlapon, melyet
eszköz adatbázis fájlnak vagy GSD fájlnak nevezünk. A GSD fájlokon alapuló konfigurációs eszközök lehet vé
teszik a különböz forgalmazóktól származó eszközök egy hálózatba való beintegrálását.

Az eszköz adatbázis átfogó leírást ad az eszköz jellemz ir l, pontosan meghatározott formátumban. Ezeket a
GSD fájlokat a forgalmazó készíti el minden egyes eszköztípushoz, és bocsátja a PROFIBUS felhasználó
rendelkezésére. A GSD fájl lehet vé teszi a konfiguráló rendszernek, hogy beolvassa a PROFIBUS eszköz
jellemz it, és felhasználja ezt az információt, amikor a hálózatot konfigurálja.

A COM PROFIBUS vagy STEP 7 szoftver legújabb változatai tartalmazzák a konfigurációs fájlokat az EM 277
PROFIBUS-DP modulhoz. Ha a szoftverváltozatunk nem tartalmaz konfigurációs fájlt az EM 277-hez, akkor a
legutóbbi GSD fájl (SIEM089D.GSD) letölthet a www.profibus.com. weblapról.

Amennyiben nem Siemens gyártmányú mestereszközt használunk, a gyártó által biztosított dokumentációból
lehet megtudni, hogy hogyan kell konfigurálni a mestereszközt a GSD fájl felhasználásával.

1) Adatátvitel csak az S7-200 CPU-k és az EM 277
felé lehetséges.

2) A TD 200 -nak Rel 2.0 vagy nagyobb verziójúnak
kell lennie.

http://www.profibus.com.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

432

;===
; GSD File for the EM 277 PROFIBUS-DP with a DPC31
; MLFB : 6ES7 277-0AA2.-0XA0
; DATE : 26-March-2001
;===
#Profibus_DP
;General parameters
GSD_Revision = 1
Vendor_Name = ”Siemens”
Model_Name = ”EM 277 PROFIBUS-DP”
Revision = ”V1,02”
Ident_Number = 0x089D
Protocol_Ident = 0
Station_Típus = 0
FMS_supp = 0
Hardware_Release = ”1,00”
Software_Release = ”1,02”
9,6_supp = 1
19,2_supp = 1
45,45_supp = 1
93,75_supp = 1
187,5_supp = 1
500_supp = 1
1,5M_supp = 1
3M_supp = 1
6M_supp = 1
12M_supp = 1
MaxTsdr_9,6 = 60
MaxTsdr_19,2 = 60
MaxTsdr_45,45 = 250
MaxTsdr_93,75 = 60
MaxTsdr_187,5 = 60
MaxTsdr_500 = 100
MaxTsdr_1,5M = 150
MaxTsdr_3M = 250
MaxTsdr_6M = 450
MaxTsdr_12M = 800
Redundancy = 0
Repeater_Ctrl_Sig = 2
24V_Pins = 2

; Slave-Specification:
OrderNumber=”6ES7 277-0AA2.-0XA0”

Periphery=”SIMATIC S5”
Slave_Family=10@TdF@SIMATIC
Freeze_Mode_supp = 1
Sync_Mode_supp = 1
Set_Slave_Add_Supp = 0
Auto_Baud_supp = 1
Min_Slave_Intervall = 1
Fail_Safe = 0
Max_Diag_Data_Len = 6
Modul_Offset = 0
Modular_Station = 1
Max_Modul = 1
Max_Input_len = 128
Max_Output_len = 128
Max_Data_len = 256

; UserPrmData-Definition
ExtUserPrmData=1 ”I/O Offset in the V-memory
Unsigned16 0 0-10239
EndExtUserPrmData
; UserPrmData: Lenght and Preset:
User_Prm_Data_Len=3
User_Prm_Data= 0,0,0
Max_User_Prm_Data_Len=3
Ext_User_Prm_Data_Const(0)=0x00,0x00,0x00
Ext_User_Prm_Data_Ref(1)=1

;=====================================
; Continuation of GSD File
;=====================================
; Modul Definition List
Modul = ”2 Bytes Out/ 2 Bytes In -” 0x31
EndModul
Modul = ”8 Bytes Out/ 8 Bytes In -” 0x37
EndModul
Modul = ”32 Bytes Out/ 32 Bytes In -”
0xC0,0x1F,0x1F
EndModul
Modul = ”64 Bytes Out/ 64 Bytes In -”
0xC0,0x3F,0x3F
EndModul
Modul = ”1 Word Out/ 1 Word In -” 0x70
EndModul
Modul = ”2 Word Out/ 2 Word In -” 0x71
EndModul
Modul = ”4 Word Out/ 4 Word In -” 0x73
EndModul
Modul = ”8 Word Out/ 8 Word In -” 0x77
EndModul
Modul = ”16 Word Out/ 16 Word In -” 0x7F
EndModul
Modul = ”32 Word Out/ 32 Word In -”
0xC0,0x5F,0x5F
EndModul
Modul = ”2 Word Out/ 8 Word In -”
0xC0,0x41,0x47
EndModul
Modul = ”4 Word Out/ 16 Word In -”
0xC0,0x43,0x4F
EndModul
Modul = ”8 Word Out/ 32 Word In -”
0xC0,0x47,0x5F
EndModul
Modul = ”8 Word Out/ 2 Word In -”
0xC0,0x47,0x41
EndModul
Modul = ”16 Word Out/ 4 Word In -”
0xC0,0x4F,0x43
EndModul
Modul = ”32 Word Out/ 8 Word In -”
0xC0,0x5F,0x47
EndModul
Modul = ”4 Byte buffer I/O -” 0xB3
EndModul
Modul = ”8 Byte buffer I/O -” 0xB7
EndModul
Modul = ”12 Byte buffer I/O -” 0xBB
EndModul
Modul = ”16 Byte buffer I/O -” 0xBF
EndModul

A-28. ábra A GSD fájl kiíratása az EM 277 PROFIBUS modulhoz

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

433

Mintaprogram a DP kommunikációra egy CPU-hoz

Az alábbiakban látható egy mintaprogram utasítás lista a 0. aljzatban látható PROFIBUS-DP modulhoz olyan
CPU esetén, mely a DP port információját használja fel az SM memóriában. A program meghatározza a DP
pufferek helyét az SMW226-tól, a pufferek méreteit az SMB228-ból és SMB229-b l. Ez az információ kerül
felhasználásra a DP kimeneti pufferben lév adatok átmásolására a CPU folyamatleképez regiszterébe.
Hasonlóképpen, a CPU folyamatleképez bemeneti regisztere átmásolásra kerül az V memória bemeneti
pufferébe.

A következ mintaprogram a 0. pozícióban lév DP modulhoz készült. A DP konfigurációs adat az SM
memóriaterületen biztosítja a DP szolga konfigurálását. A program a következ adatokat használja:

 SMW220 DP modul hibaállapot
 SMB224 DP állapot
 SMB225 Mester cím
 SMW226 V memória kimenetek eltolása
 SMB228 A kimeneti adatbájtok száma
 SMB229 A bemeneti adatbájtok száma
 VD1000 Kimeneti adatmutató
 VD1004 Bemeneti adatmutató

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

434

Példa a DP kommunikációra egy CPU felé
Network 1 // Kiszámítja a kimenet adatmutatóját.

// Ha adatcsere üzemmódban van:
//1. A kimeneti puffer egy eltolás VB0-tól
//2. Vmem eltolás konvertálása dupla
// egésszé
//3. VB0 cím hozzáadása, hogy
// megkapjuk a kimeneti adatmutatót

SMB224,2 &VB0, VD1000
SMW226, AC0 AC0, VD1000

Network 2 // Kiszámítja a bemeneti adatmutatót.
// Ha adatcsere üzemmódban van:
//1. Bemásolja a kimeneti adatmutatót
//2. Megszerzi a kimeneti bájtok
// számát
//3. Hozzáadja a kimeneti adat-
// mutatóhoz, hogy megszerezze a
// bemeneti kezd adatmutatót.

LDB= SMB224,2
MOVD VD1000, VD1004
BTI SMB228, AC0
ITD AC0, AC0
+D AC0, VD1004

Network 3 // Beállítja a másolandó adatmennyiséget.
// Ha adatcsere üzemmódban van:
//1. Megszerzi a másolandó kimeneti
// adatbájtok számát
//2. Megszerzi a másolandó bemeneti
// adatbájtok számát

LDB= SMB224, 2
MOVB SMB228, VB1008 MOVB
 SMB229, VB1009

Network 4 //Átadja a Mester kimeneteket a CPU
//kimeneteknek. Átmásolja a CPU
// bemeneteket a Mester bemeneteknek.
// Ha adatcsere üzemmódban van:
//1. Átmásolja a Mester kimeneteket a
// CPU kimenetekbe
//2. Átmásolja a CPU bemeneteket a
// Mester bemenetekbe

LDB= SMB224,2
BMB *VD1000, QB0, VB1008
BMB IB0, *VD1004, VB1009

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

435

EM 241 modem modul m szaki leírása

A-43 táblázat EM 241 modem modul rendelési száma
Rendelési szám vít Modell EM Bemenetek EM

Kimenetek
Levehet

csatlakozó
6ES7 241--1AA22-0XA0 EM 241 modem modul - 81 Nem

1 Nyolc Q kimenetet használnak a mozgatási funkció logikai vezérléseire és semmilyen küls jelet nem vezérelnek
közvetlenül.

A-44 táblázat EM 241 modem modul - Általános m szaki adatok
VDC igényRendelési szám Modul név és leírás Méretek (mm)

(sz x ma x mé)
Súly Disszi

páció +5VDC +24VDC
6ES7 241-1AA22-0XA0 EM 241 modem modul 71,2 x 80 x 62 190 g 2,1 W 80 mA 70 mA

A-45 táblázat EM 241 modem modul - Általános m szaki adatok

Általános 6ES7 241--1AA22--0XA0
Telefonos kapcsolat
Szigetelés
 (telefonvonal a logikai és mez táphoz)

1500 VAC (galvanikus)

Fizikai kapcsolat RJ11 (6 pozíció, 4 huzal)
Modem szabványok Bell 103, Bell 212, V.21, V.22, V.22 bis, V.23c, V.32,

V.32 bis, V.34 (alapértelmezés)
Biztonsági jellemz k Jelszó

Visszahívás
Tárcsázás Impulzus vagy hangjelzéses
Üzenet protokollok Numerikus

TAP (alfanumerikus)
UCP parancsok 1, 30, 51

Ipari protokollok Modbus PPI
24 VDC bemeneti tápfeszültség igény
Feszültségtartomány
Szigetelés (a mez táp és a logika között)

20,4 – 28,8 VDC
500 VAC egy percig

Az EM 241 modem modul kiváltja egy a CPU kommunikációs
portjára kapcsolt küls modem funkcióját. Az S7-200 rendszerbe
beépített EM 241-gyel, mindössze egy küls modemmel ellátott
személyi számítógépre és a STEP 7-Micro/WIN-re van szükség, hogy
egy távoli helyr l kommunikálhassunk a CPU-val.

A konfiguráláshoz szükséges tájékoztatás megtalálható a 7.
fejezetben, "Kommunikáció hálózaton keresztül". A modul
programozásával és fejlett funkcióival kapcsolatban lásd 10. fejezet,
"Egy program létrehozása a modem modul számára".

Országkód kapcsoló

A-29 ábra EM 241 modem modul
sorozatkapocs rajza

Az EM 241 Modem modul konfigurálásához felhasználható még a STEP 7-Micro/WIN modem b vít varázsló
is. A modem b vít varázslóval kapcsolatos további tudnivalókért lásd a 10. fejezetet.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

436

S7-200 CPU-k, amelyek támogatják az intelligens modulokat
Az EM 241 Modem modul egy intelligens b vít modul, melyet arra terveztek, hogy együtt m ködjön az A-46
táblázatban bemutatott S7-200 CPU-kkal.

A-46 táblázat EM 241 modem modul kompatibilitás az S7-200 CPU-kkal
CPU Leírás

CPU222Rel. 1.10 vagy magasabb CPU 222 DC/DC/DC és CPU 222 AC/DC/Relé
CPU224Rel. 1.10 vagy magasabb CPU 224 DC/DC/DC és CPU 224 AC/DC/Relé
CPU 224XP Rel 2.0 vagy magasabb CPU 224XP DC/DC/DC és CPU 224XP DC/DC/Relé
CPU 226 Rel. 1.00 vagy magasabb CPU 226 DC/DC/DC és CPU 226 AC/DC/Relé

Az EM 241 telepítése

A-47 táblázat Az EM 241 által támogatott
országkódok
Kód Ország Telekom szabvány
00 Ausztrália ACA TS–002
01 Ausztria CTR21
02 Belgium CTR21
05 Kanada IC CS03
06 Kína GB3482
08 Dánia CTR21
09 Finnország CTR21
10 Franciaország CTR21
11 Németország CTR21
12 Görögország CTR21
16 Írország CTR21
18 Olaszország CTR21
22 Luxemburg CTR21
25 Hollandia CTR21
26 Új Zéland PTC 200
27 Norvégia CTR21
30 Portugália CTR21
34 Spanyolország CTR21
35 Svédország CTR21
36 Svájc CTR21
38 Egyesült Királyság CTR21

Az EM 241 telepítéséhez a következ pontok szerint
járjunk el:
1. Pattintsuk rá az EM 241-et a DIN sínre és

dugaszoljuk be a szalagkábelt.
2. Csatlakoztassunk 24 VDC-t a CPU érzékel

tápegységb l vagy küls forrásról, és kössük a föld
kapcsot a rendszer földhöz.

3. Dugjuk be a telefonvonal vezetékét az RJ11
aljzatba.

4. Állítsuk be az országkód kapcsolókat az A-47
táblázat szerint. Ahhoz, hogy a helyes országkód
beolvasásra kerüljön, a kapcsolókat még azel tt be
kell állítani, miel tt tápfeszültséget adnánk a CPU-
ra.

5. Adjunk tápfeszültséget a CPU-ra. A zöld MG
(modul jó) jelz lámpának ki kell gyulladnia.

Ekkor az EM 241 készen áll arra, hogy adatokat
továbbítson.

39 U.S.A. FCC Part 68

Érintkez Leírás
3 Cseng
4 Tip
Fordított bekötés
megengedett.

RJ11 aljzat
A-30 ábra bemutatja az RJ11 aljzat részleteit.
Használhatunk más szabványú telefon csatlakozó
adaptereket is.

További információkért lásd az adapter
dokumentációját. A-30 ábra Az RJ11 aljzat nézeti rajza

Vigyázat

A telefonvonalon megjelen villám impulzusok vagy más váratlan nagyfeszültségek károsíthatják az EM 241
modem modult.

Használjunk a kereskedelemben kapható telefonvonali túlfeszültség levezet t, amilyet általában a személyi
számítógép modemek védelmére árusítanak. A túlfeszültség levezet k megsérülhetnek, miközben megvédik az
EM 241 modem modult. Olyan túlfeszültség levezet t válasszunk, amelyiken egy jelz lámpa mutatja, hogy

köd képes.

A túlfeszültség levezet rendszeres ellen rzésével biztosítsuk, hogy az EM 241 modem modul továbbra is védett.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

437

EM 253 Pozícionáló Modul m szaki leírása

A-48 táblázat EM 253 Pozícionáló Modul rendelési száma
Rendelési szám vít Modell EM Bemenetek EM Kimenetek Levehet

csatlakozó
6ES7 253–1AA22–0XA0 EM 253 Pozícionáló Modul - 81 Igen

1 Nyolc Q kimenetet használnak a mozgatási funkció logikai vezérléseire és semmilyen küls jelet nem vezérelnek közvetlenül.

A-49 táblázat EM 253 Pozícionáló Modul - Általános m szaki adatok
VDC igényRendelési szám Modul név és

leírás
Méretek (mm)
(sz x ma x mé)

Súly Disszi-
páció +5VDC +24VDC

6ES7 253–1AA22—0XA0 EM 253
Pozícionáló Modul

71,2 x 80 x 62 0,190
kg

2,5 W 190 mA Lásd lentebb

A-50 táblázat EM 253 Pozícionáló Modul - M szaki adatok
Általános 6ES7 253–1AA22–0XA0

Bemeneti jellemz k
Bemenetek száma 5 pont
Bemenet típus Nyel /forrás (IEC 1 típusú nyel , kivéve ZP)
Bemen feszültség
Max. folyamatosan megengedett
 STP, RPS, LMT+, LMT-
 ZP
Túlfeszültséghullám (minden bemenet)
 Névleges Érték
 STP, RPS, LMT+, LMT-
 ZP
Logikai "1" jel (minimum)
 STP, RPS, LMT+, LMT-
 ZP
Logikai "0" jel (maximum)
 STP, RPS, LMT+, LMT-
 ZP

30 VDC
30 VDC 20 mA, maximum
35 VDC 0,5 sec-ig.

24 VDC 4 mA, névleges
24 VDC 15 mA, névleges

15 VDC 2,5 mA-nél, minimum
3 VDC 8,0 mA, minimum

5 VDC 1 mA, maximum
1 VDC 1 mA, maximum

Szigetelés (mez => logika)
 Optikai szigetelés (galvanikus)
 Szigetelési csoportok

500 VAC 1 percig
1 pont az STP, RPS, és ZP esetén
2 pont az LMT+ és LMT- esetén

Bemenet Késleltetés Times
 STP, RPS, LMT+, LMT-
 ZP (számlálható impulzusszélesség)

0,2 ms - 12,8 ms, a felhasználó választása szerint
2 µsec minimum

2-huzalos közelítés érzékel (Bero) bekötése
Megengedett átvezetési áram 1 mA, maximum
Kábelhossz
 Árnyékolatlan
 STP, RPS, LMT+, LMT-
 ZP
 Árnyékolt
 STP, RPS, LMT+, LMT-
 ZP

30 méter
Nem ajánlott

100 méter
10 méter

Egyidej leg bekapcsolt bemenetek száma Mind 55 °C-on (vízszintes), Mind 45 °C-on (függ leges)

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

438

Általános jellemz k 6ES7 253–1AA22–0XA0
Kimeneti jellemz k
Integrált kimenetek száma
Kimenet típus
 P0+, P0-, P1+, P1-
 P0, P1, DIS, CLR

6 pont (4 jel)

RS422/485 frekvenciaváltó
Nyitott nyel

Kimeneti feszültség
P0, P1, RS–422 frekvenciaváltók, differenciál kimenet
feszültség

Üresjárás
Optocsatoló diódába 200 -os soros ellenállással

100 terhelés
54 terhelés

P0, P1, DIS, CLR nyitott nyel
ajánlott feszültség, üresjárás
megengedett feszültség, üresjárás

Süllyedési áram
BE állapot ellenállás

KI állapot átvezetési áram, 30 VDC
Bels felhúzó ellenállás, kimenet nyel T1-hez

3,5 V tipikus
2,8 V minimum
1,5 V minimum
1,0 V minimum

5 VDC, rendelkezésre áll a modulból
30 VDC1

50 mA maximum
15 maximum
10 A maximum
3,3 k 2

Kimeneti áram
Kimenet csoportok száma
Egyidej leg bekapcsolt kimenetek
Átvezetési áram pontonként
 P0, P1, DIS, CLR
Túlterhelés elleni védelem

1
Mind 55 °C-on (vízszintes), mind 45 °C-on (függ leges)

10 A maximum
Nincs

Szigetelés (mez ->logika)
 Optikai szigetelés (Galvanikus) 500 VAC 1 percig
Kimeneti késleltetés
 DIS, CLR: Ki=>Be / Be=>Ki 30 s, maximum
Impulzus torzítás

P0, P1, kimenetek, RS–422 frekvenciaváltók,
100 küls terhelés
P0, P1 kimenetek, nyitott nyel , 5 V / 470 küls
terhelés

75 ns maximum

300 ns maximum

Kapcsolási frekvencia P0+, P0–, P1+, P1–, P0 és P1 200 kHz
Kábelhossz

Árnyékolatlan
Árnyékolt

Nem ajánlott
10 méter

Tápellátás
L+ tápfeszültség

Logikai tápkimenet

11 - 30 VDC (2. Oszt., Korlátozott teljesítmény, vagy
érzékel táplálás a PLC-b l)
 +5 VDC +/- 10%, 200 mA maximum

L+ tápáram terhelés függvényében
Terhel áram
0 mA (terhelés nélkül)
200 mA (névleges terhelésnél)

12 VDC Bemenet
120 mA
300 mA

24 VDC Bemenet
70 mA
130 mA

Szigetelés
L+ tápfesz. a logikához
L+ tápfesz. a bemenetekhez
L+ tápfesz. a kimenetekhez

500 VAC 1 percig
500 VAC 1 percig
Nincs

Fordított polaritás Az L+ bemenet és a +5 V kimenet diódával védettek. Ha a
kimeneti pont csatlakozókhoz képest pozitív feszültséget
adunk bármely M kapocsra, az potenciálisan károsító
áramfolyást okozhat.

1 A nyitott nyel kimenetek 5 VDC feletti m ködése a rádiófrekvencia kibocsátást a megengedett hatáértékek fölé növelheti.
Rádiófrekvencia lehatároló intézkedések válhatnak szükségessé a rendszerben vagy huzalozásban.

2 Az impulzus-vev l és kábelt l függ en egy pótlólagos felhúzóellenállás megjavíthatja az impulzus jel min ségét és a zaj elleni
védettséget.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

439

S7-200 CPU-k, amelyek támogatják az intelligens modulokat

Az EM 253 Modem modul egy intelligens b vít modul, melyet arra terveztek, hogy együtt m ködjön az A-51
táblázatban bemutatott S7-200 CPU-kkal.

A-51 táblázat EM 253 Pozícionáló Modul kompatibilitás az S7-200 CPU-kkal
CPU Leírás

CPU222Rel. 1.10 vagy magasabb CPU 222 DC/DC/DC és CPU 222 AC/DC/Relé
CPU224Rel. 1.10 vagy magasabb CPU 224 DC/DC/DC és CPU 224 AC/DC/Relé
CPU 224XP Rel 2.0 vagy magasabb CPU 224XP DC/DC/DC és CPU 224XP DC/DC/Relé
CPU 226 Rel. 1.00 vagy magasabb CPU 226 DC/DC/DC és CPU 226 AC/DC/Relé

EM 253 Pozícionáló Modul állapot LED-ek

A Pozícionáló Modulok állapot LED-jei az A-52 táblázatban láthatók.

A-52 táblázat Pozícionáló Modul állapot LED-ek
Helyi I/O LED Szín Funkció leírás
- MF Piros Világít, amikor a modul fatális hibát érzékel
- MG Zöld Világít, amikor nincs modulhiba, és 1 Hz-cel villog, amikor konfigurálási hibát

észlel
- PWR Zöld Világít, amikor a 24 VDC táplálás jelen van a modul L+ és M kapcsain
Bemenet STP Zöld Világít, amikor a stop bemenet bekapcsolt állapotban van
Bemenet RPS Zöld Világít, amikor a referenciapont kapcsoló bemenet bekapcsolt állapotban

van
Bemenet ZP Zöld Világít, amikor a nulla impulzus bemenet bekapcsolt állapotban van
Bemenet LMT- Zöld Világít, amikor a negatív határérték bemenet bekapcsolt állapotban van
Bemenet LMT + Zöld Világít, amikor a pozitív határérték bemenet bekapcsolt állapotban van
Kimenet P0 Zöld Világít, amikor a P0 kimenet pulzál
Kimenet P1 Zöld Világít, amikor a P1 kimenet pulzál vagy amikor ez a kimenet pozitív

mozgást észlel
Kimenet DIS Zöld Világít, amikor a DIS kimenet aktív
Kimenet CLR Zöld Világít, amikor az eltérés számláló törl kimenet aktív

A-31 ábra EM 253 Pozícionáló Modul

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

440

Huzalozási rajzok

A következ vázlatos rajzokon a csatlakozókapcsok nem sorrendben vannak feltüntetve. A kapcsok
elrendezése az A-31 ábrán látható.

A-32 ábra Az EM 253 Pozícionáló Modul bemenetei és kimenetei bels vázlata

 Mozgató modul Léptet hajtás

A csatlakozókapcsok
nem sorrendben vannak
feltüntetve. A kapcsok
elrendezése az A-31
ábrán látható.

A-33 ábra Az EM 253 Pozícionáló Modul összekötése egy SIMATIC FM léptet hajtással

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

441

EM253 mozgató modul Industrial Devices Corp. (Next Step)

A
csatlakozókapcsok
nem sorrendben
vannak
feltüntetve. A
kapcsok
elrendezése az A-
31 ábrán látható.

A-34 ábra Egy EM 253 Pozícionáló Modul összekötése egy Industrial Devices Corp. (Next Step) egységgel

EM253 mozgató modul Oriental Motor UPK Standard

A
csatlakozókapcsok
nem sorrendben
vannak
feltüntetve. A
kapcsok
elrendezése az A-
31 ábrán látható.

A-35 ábra Egy EM 253 Pozícionáló Modul összekötése egy Oriental Motor UPK Standard egységgel

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

442

 EM253 mozgató modul Parker/Compumotor OEM 750

A csatlakozókapcsok
nem sorrendben vannak
feltüntetve. A kapcsok
elrendezése az A-31
ábrán látható.

A-36 ábra Egy EM 253 Pozícionáló Modul összekötése egy Parker/Compumotor OEM 750 egységgel

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

443

(CP 243–1) Ethernet modul m szaki leírása

A-53 táblázat (CP 243–1) Ethernet modul rendelési száma
Rendelési szám vít Modell EM

Bemenetek
EM

Kimenetek
Levehet

csatlakozó
6GK7 243–1EX00–OXE0 (CP 243–1) Ethernet Modul - 81 Nem

1 Nyolc Q kimenetet használnak az Ethernet funkció logikai vezérléseire és semmilyen küls jelet nem vezérelnek
közvetlenül.

A-54 táblázat (CP 243–1) Ethernet modul általános m szaki adatok
VDC igényRendelési szám Modul név és

leírás
Méretek (mm)
(Sz x Ma x Mé)

Súly Disszi
páció +5VDC +24VDC

6GK7 243–1EX00–OXE0 (CP 243–1)
Ethernet Modul

71,2 x 80 x 62 kb. 150 g 1,75 W 55 mA 60 mA

A-55 táblázat (CP 243–1) Ethernet modul - M szaki adatok
Általános 6GK7 243-1EX00-0XE0

Átviteli sebesség 10 Mbit/s és 100 Mbit/s
Gyorsmemória méret 1 Mbyte
SDRAM memória méret 8 Mbyte
Interfész
 Csatlakozás az ipari Ethernethez (10/100 Mbit/s) 8-érintkez s RJ45 aljzat
Bemeneti feszültség 20,4 - 28,8 VDC
Csatlakozások max. száma Max. 8 db S7 csatlakozás (XPUT/XGET és READ/WRITE)

plusz 1 csatlakozás STEP 7–Micro/WIN-hez (CP 243–1)
Ethernet modulonként2

Beindulási id vagy reset utáni újraindulási id Kb. 10 másodperc
Felhasználói adatok mennyisége Kliensként: 212 bájtig XPUT/XGET esetén

Szerverként: 222 bájtig XGET vagy READ esetén
 212 bájtig XPUT vagy WRITE esetén

2 Egy S7–200 CPU-ra csak egy (CP 243–1) Ethernet modult szabad csatlakoztatni.

A (CP 243–1) Ethernet modul egy kommunikációs processzor, melyet arra használunk, hogy csatlakoztassuk az
S7-200 rendszert az Ipari Ethernethez (IE). Az S7-200 távolról konfigurálható, programozható és
diagnosztizálható az Etherneten keresztül a STEP 7 Micro/WIN segítségével. Az S7-200 képes kommunikálni
más S7–200, S7-300, vagy S7-400 vezérl kkel az Etherneten keresztül. Ezen kívül képes kommunikálni egy OPC
szerverrel is.

Az Ipari Ethernetet az ipar számára fejlesztették ki. Ez használható zajmentes ipari sodrott érpár (ITP)
technológiával vagy az ipari szabványú sodrott érpár (TP) technológiával. Az Ipari Ethernet megvalósítható úgy,
hogy alkalmazás-specifikus felhasználások széles választékát kínálja, úgymint kapcsolás, nagysebesség
tartalék gyors összekötések és redundáns hálózatok. A (CP 243–1) Ethernet modul segítségével, az S7-200
PLC kompatibilissá tehet nagyon sok olyan meglév termékkel, mely támogatja az Ethernetet.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

444

S7-200 CPU-k, melyek támogatják az intelligens modulokat

A (CP 243-1) Ethernet modul egy intelligens b vít modul, mely arra lett kifejlesztve, hogy az S7-200 CPU-kkal
dolgozzon, melyek az A-46. (A-56.) táblázatban fel vannak tüntetve.

A-56. táblázat (CP 243--1) Ethernet modul kompatibilitás az S7-200 CPU-kkal
CPU Leírás

CPU 222 Rel. 1.10 vagy magasabb CPU 222 DC/DC/DC és CPU 222 AC/DC/Relé
CPU 224 Rel. 1.10 vagy magasabb CPU 224 DC/DC/DC és CPU 224 AC/DC/Relé
CPU 224XP Rel. 2.00 vagy magasabb CPU 224XP DC/DC/DC és CPU 224XP AC/DC/Relé
CPU 226 Rel. 1.00 vagy magasabb CPU 226 DC/DC/DC és CPU 226 AC/DC/Relé

A (CP 243-1) Ethernet modult el re beállítva szállítják egy világszerte egyedülálló MAC címmel, mely nem
változtatható.

Funkciók
A (CP 243-1) Ethernet modul függetlenül kezeli az adatforgalmat az ipari Ethernet hálózaton.

q A kommunikáció a TCP/IP-n alapszik.

q Az S7-200 CPU-k és az egyéb S7 vezérl rendszerek vagy Etherneten lév PC-k közötti kommunikációhoz
a kommunikációs szolgáltatások rendelkezésre állnak kliensként és szerverként. Maximum nyolc
csatlakozás üzemeltethet .

q A PC alkalmazások megvalósítása lehetséges az S7-OPC szerver integrációja által.

q A (CP 243-1) Ethernet modul lehet vé teszi az S7-200 programozó szoftverhez, STEP 7-Micro/WIN-hez,
az S7-200-hoz való hozzáférést az Etherneten keresztül.

Konfiguráció
A STEP 7-Micro/WIN Ethernet varázsló felhasználható arra, hogy konfiguráljuk a (CP 243-1) Ethernet modult
ahhoz, hogy az S7-200 PLC-t egy Ethernet hálózathoz csatlakoztathassuk. Az Ethernet varázsló segít
meghatározni a (CP 243-1) Ethernet modulhoz a paramétereket, és elhelyezi a konfiguráló utasításokat a
projektünk utasítás mappájában. Az Ethernet varázsló elindításához válasszuk ki a Tools > Ethernet Wizard
menüparancsot. A varázsló a következ információkat használja: IP cím, alhálózati maszk, átjáró cím és
kommunikációs kapcsolat típus.

Csatlakozások
A (CP 243-1) Ethernet modulnak a következ csatlakozásai
vannak. A csatlakozások az elüls ajtók borítói alatt találhatók.

q Sorkapocs a 24 VDC tápfeszültség és föld
csatlakozáshoz.

q 8-pólusú RJ45 aljzat az Ethernet csatlakozáshoz.

q Dugaszcsatlakozó az I/O buszhoz.

q Integrált szalagkábel aljzattal az I/O buszhoz.

A-37. ábra A (CP 243-1) Ethernet modul
csatlakoztatása

Kiegészít információ
vebb információk a (CP 243-1) Ethernet modullal kapcsolatban megtalálhatók a SIMATIC NET CP 243-1

Ipari Ethernethez való kommunikációs processzor m szaki leírásában.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

445

(CP 243-1 IT) Internet modul m szaki leírása

A-57 táblázat (CP 243--1 IT) Internet modul rendelési száma
Rendelési szám vít Modell EM

Bemenetek
EM

Kimenetek
Levehet

csatlakozó
6GK7 243–1GX00–OXE0 (CP 243–1 IT) Internet Modul - 81 Nem

1 Nyolc Q kimenetet használnak az IT funkció logikai vezérléseire és semmilyen küls jelet nem vezérelnek közvetlenül.

A-58 táblázat (CP 243–1) Internet modul - Általános m szaki adatok
VDC igényRendelési szám Modul név és

leírás
Méretek (mm)
(Sz x Ma x Mé)

Súly Disszi
páció +5VDC +24VDC

6GK7 243–1GX00–OXE0 (CP 243–1 IT)
Internet Modul

71,2 x 80 x 62 kb 150 g 1,75 W 55 mA 60 mA

A-59 táblázat (CP 243--1 IT) Internet modul - M szaki adatok

Általános 6GK7 243--1GX00--0XE0
Átviteli sebesség 10 Mbit/s és 100Mbits/s
Gyorsmemória méret 8 Mbyte, mint ROM a (CP 243--1 IT) Internet modul firmware-

jéhez.
8 Mbyte, mint RAM a rendszerhez

SDRAM memória méret 16 Mbyte
A gyorsmemória garantált élettartama a
fájlrendszerhez

1 millió írási vagy törlési m velet

Interfész
 Csatlakozás az ipari Ethernethez (10/100
Mbit/s)

8-pólusú RJ45 aljzat

Bemeneti feszültség 20,4 – 28,8 VDC
Csatlakozások max. száma Max. 8 db S7 csatlakozás (XPUT/XGET és READ/WRITE),

plusz 1 csatlakozás STEP 7–Micro/WIN-hez (CP 243–1 IT)
internet modulonként1

Az IT kapcsolatok max. száma 1 az FTP szerverhez
1 az FTP klienshez
1 az e-mail klienshez
4 a HTTP kapcsolatokhoz

Indítási v. újraindítási id reset után Kb. 10 másodperc
Felhasználói adatok mennyisége Kliensként: 212 bájtig XPUT/XGET esetén

Szerverként: 222 bájtig XGET vagy READ esetén
 212 bájtig XPUT vagy WRITE esetén

E--mail méret, maximum 1024 karakter
Fájlrendszer:
 Útvonalhossz fájlmérettel és frekvenciaváltó
nevekkel
 Fájl név hossz
 Könyvtár beágyazási mélység

254 karakter maximum

99 karakter maximum
49 maximum

Rendelkezésre álló szerver portok:
 HTTP
 FTP parancscsatorna
 FTP adatcsatornák az FTP szerverhez
 S7 csatlakozás kialakítás
 S7 szerver

80
21
3100 – 3199
102
3000 – 3008

1 Egy S7–200 CPU-ra csak egy (CP 243–1 IT) Internet modult szabad csatlakoztatni.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

446

Az (CP 243-1 IT) Internet modul egy kommunikációs processzor, melyet arra használunk, hogy az S7-200
rendszert az ipari Ethernethez (IE) csatlakoztassuk. Az S7-200 távolról konfigurálható, programozható és
diagnosztizálható az Etherneten keresztül a STEP 7-Micro/WIN segítségével. Az S7-200 képes kommunikálni
egy másik S7-200, S7-300 vagy S7-400 vezérl vel az Etherneten keresztül. Ezen kívül képes kommunikálni egy
OPC szerverrel is.

Az (CP 243-1 IT) Internet modul IT funkciói képezik a monitorozás alapját, és ha szükséges, még manipulálják is
az automatika rendszert egy web böngész segítségével egy hálózatba kötött PC-r l. A diagnosztikai üzenetek
elküldhet k a rendszerb l e-mail útján. Az IT funkciók segítségével könnyen cserélhetünk egész fájlokat más
számítógéppel vagy vezérl rendszerrel.

Az ipari Ethernet a hálózat a folyamatszabályozási szinthez, és a cellaszint a SIMATIC NET nyílt
kommunikációs rendszerhez. Az ipari Ethernet fizikailag egy villamos hálózat, mely árnyékolt, koaxiális
vezetékeken, sodrott érpárú kábeleken és száloptikai vezet kb l álló optikai hálózaton alapul. Az ipari Ethernet
az IEEE 802.3 nemzetközi szabványban van meghatározva.

S7-200 CPU-k, melyek támogatják az intelligens modulokat

Az (CP 243-1 IT) Internet modul egy intelligens b vít modul, melyet arra terveztek, hogy az S7-200 CPU-kkal
együttm ködjön, amint az A-46. (A-60.) táblázatban látható.

A-60. táblázat (CP 243-1 IT) Internet modul kompatibilitás az S7-200 CPU-kkal
CPU Leírás

CPU 222 Rel. 1.10 vagy magasabb CPU 222 DC/DC/DC és CPU 222 AC/DC/Relé
CPU 224 Rel. 1.10 vagy magasabb CPU 224 DC/DC/DC és CPU 224 AC/DC/Relé
CPU 224XP Rel. 2.00 vagy magasabb CPU 224XP DC/DC/DC és CPU 224XP AC/DC/Relé
CPU 226 Rel. 1.00 vagy magasabb CPU 226 DC/DC/DC és CPU 226 AC/DC/Relé

A (CP 243-1 IT) Internet modul a következ jellemz kkel rendelkezik:
q A (CP 243-1 IT) Internet modul teljesen kompatíbilis a (CP 243-1) Ethernet modullal. A (CP 243-1)

Ethernet modulhoz írt felhasználói programok futtathatók a (CP 243-1 IT) Internet modulon is.

A (CP 243-1 IT) Internet modult el re beállítva szállítják egy világszerte egyedi MAC címmel, mely nem
változtatható meg.

Tipp
Az egyes S7-200 CPU-kra csak egy (CP 243-1 IT) Internet modult kell csatlakoztatni. Ha egynél több (CP
243-1 IT) Internet modult csatlakoztatnak, lehet, hogy az S7-200 CPU nem fog helyesen m ködni.

Funkciók
A (CP 243-1 IT) Internet modul a következ funkciókat kínálja:

q Az S7 kommunikáció a TCP/IP-n alapszik

q IT kommunikáció

q Konfiguráció

q Felügyeleti id zít

q Képesség az el re beállított MAC címek (48 bites érték) megcímzésére.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

447

Konfiguráció
A STEP 7-Micro/WIN Internet varázsló felhasználható a (CP 243-1 IT) Internet modul konfigurálására, hogy
csatlakoztathassunk egy S7-200 PLC-t egy Ethernet/Internet hálózathoz. A (CP 243-1 IT) Internet modul
rendelkezik még járulékos webszerver funkcióval is, mely konfigurálható az Internet varázslóval. Az Internet
varázsló elindításához válasszuk ki a Tools > Internet Wizard menüparancsot.

Csatlakozások
A (CP 243-1 IT) Internet modulnak a következ csatlakozásai
vannak. A csatlakozások az elüls ajtók borítói alatt találhatók.

q Sorkapocs a 24 VDC tápfeszültség és föld
csatlakozáshoz.

q 8-pólusú RJ45 aljzat az Ethernet csatlakozáshoz.

q Dugaszcsatlakozó az I/O buszhoz.

q Integrált szalagkábel aljzattal az I/O buszhoz.

A-38. ábra A (CP 243-1 IT) Internet
modul csatlakoztatása

Kiegészít információ
vebb információk a (CP 243-1 IT) Internet modullal kapcsolatban megtalálhatók a SIMATIC NET CP 243-1

Ipari Ethernethez való kommunikációs processzor m szaki leírásában.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

448

A (CP 243-2) AS-Interfész modul m szaki leírása

A-61. táblázat (CP 243-2) AS-Interfész modul rendelési száma
Rendelési szám vít típus EM

bemenetek
EM

kimenetek
Levehet

csatlakozó
6GK7 243-2AX01-0XA0 (CP 243-2) AS-Interfész modul 8 digitális és

8 analóg
8 digitális és
8 analóg

Igen

A-62. táblázat (CP 243-2) AS-Interfész modul - Általános m szaki adatok
VDC igényRendelési szám Modulnév és

leírás
Méretek (mm)
(sz x ma x mé)

Súly Disszi-
páció

+5 VDC AS-
interfészb l

6GK7 243-2AX01-0XA0 (CP 243-2)
AS-Interfész
modul

71 x 80 x 62 kb.
250 g

3,7 W 220 mA 100 mA

A-63. táblázat (CP 243-2) AS-Interfész modul - M szaki adatok
Általános 6GK7 243-2AX01-0XA0

Ciklusid 5 ms 31 szolgával
10 ms 62 AS-I szolgákkal, melyek a b vített címzési módot használják

Konfiguráció Beállító gomb az el lapon, vagy használjuk a teljes konfiguráló parancsot (lásd az AS-
I parancsok leírását a CP 243-2 AS-Interfész mester kézikönyvben).

Támogatott AS-I
mester profilok

M1e

Az AS-I kábel
csatlakoztatása

Egy S7-200 sorozatkapcson keresztül. Megengedett áramterhelés az 1 és 3 kapocs
közt, vagy a 2 és 4 kapocs közt maximum 3 A.

Címtartomány Egy digitális modul 8 digitális bemenettel és 8 digitális kimenettel, egy analóg modul 8
analóg bemenettel és 8 analóg kimenettel.

Jellemz k
A két AS-Interfész modult m ködtethetjük egyidej leg az S7-200-on, jelent sen megnövelve a rendelkezésre
álló digitális és analóg bemenetek/kimenetek számát (maximum 124 digitális bemenet/124 digitális kimenet az
AS-Interfészen minden CP-re). A beállítási id k lecsökkennek abból a képességb l adódóan, hogy a gomb
érintésével konfigurálható. A LED-ek lecsökkentik az állásid t hiba esetén azáltal, hogy megmutatják a CP és
az összes csatlakoztatott szolga állapotát, és figyelik az AS-Interfész hálózati feszültségét.

Az AS-Interfész modul jellemz i a következ k:

q Támogatja az analóg modulokat.

q Támogat minden mesterfunkciót, és lehet vé teszi a maximum 62 AS-Interfész szolga csatlakoztatását.

q Az el lapi LED-ek mutatják a m ködési állapotot és a csatlakoztatott szolgák rendelkezésre állását.

q Az el lapi LED-ek megmutatják a hibákat (beleértve az AS-Interfész feszültséghibát, konfigurációs hibát).

q Két kapocs lehet vé teszi az AS-Interfész kábellel való közvetlen összekötését.

q Két gomb kijelzi a szolgák állapotát, átváltja az üzemmódot, és a meglév konfigurációt elfogadja beállított
konfigurációnak.

A STEP 7-Micro/WIN AS-i varázsló segítségével konfigurálhatjuk a (CP 243-2) AS-Interfész modult. Az AS-
Interfész varázsló lehet vé teszi, hogy az AS-Interfész hálózatból felhasználjuk az adatainkat a
konfigurációban. Az AS-i varázsló elindításához válasszuk ki a Tools > AS-i Wizard menüparancsot.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

449

ködés

Az S7-200 folyamatképében az AS-Interfész modul elfoglal egy digitális bemeneti bájtot (állapotbájt), egy
digitális kimenet bájtot (vezérl bájt), 8 analóg bemeneti és 8 analóg kimeneti szót. Az AS-Interfész modul két
logikai modul pozíciót használ fel. A vezérl bájt állapotát felhasználhatjuk arra, hogy beállítsuk az AS-Interfész
modul üzemmódját egy felhasználói program segítségével. Üzemmódjától függ en az AS-Interfész vagy az AS-
Interfész szolga I/O adatait, diagnosztikai értékeit tárolja vagy engedélyezi a mesterhívásokat (például egy
szolgacím változtatása) az S7-200 analóg címterületén.
Az összes csatlakoztatott AS-Interfész szolga konfigurálható egy gombnyomással. A CP további konfigurálása
nem szükséges.

Vigyázat
Amikor AS-Interfész modult használunk, le kell tiltani a CPU-ban az analóg sz rést.
Ha az analóg sz rést nem tiltjuk le a CPU-ban, akkor a digitális pont adata tönkremegy, és a hibaállapotok
nem kerülnek visszaküldésre az analóg szóban bit értékenként.
Gondoskodjunk róla, hogy az analóg sz rés a CPU-ban le legyen tiltva.

Funkciók
A CP 243-2 az AS-Interfész mester az M1e mesterosztályhoz, mely azt jelenti, hogy ez támogatja az összes
megadott funkciót. Ez lehet vé teszi, hogy maximum 31 digitális szolgát használjunk az AS-Interfészen a kett s
címhozzárendelés (A-B) segítségével. A CP 243-2 két különböz üzemmódra állítható be:

q Szabványos üzemmód: hozzáférés az AS-Interfész
szolga I/O adatához.

q vített üzemmód: mesterhívások (például paraméterek
írása) vagy diagnosztikai érték kérés.

Csatlakozások
Az AS-Interfész modul a következ csatlakozásokkal rendelkezik:

q Két csatlakozás az AS-Interfész modul kábelhez (belül
áthidalva).

q Egy csatlakozás az üzemi földhöz.

A sorkapcsok az el lap borítása alatt találhatók, amint az A-39.
ábrán látható.

AS-I kábelek

A-39 ábra Az AS-Interfész modul bekötése

Vigyázat
Az AS-Interfész modul érintkez k terhelési kapacitása maximum 3 A. Ha ezt az értéket túllépjük az AS-
Interfész modul kábelen, az AS-Interfészt nem szabad az AS-I kábelre kötni, hanem egy külön kábelre kell (ez
esetben csak egy pár kapocspontot használunk az AS-Interfész modulból). Az AS-Interfészt a földkapcson
keresztül a földel vezet höz kell kötni.

Tipp
Az AS-Interfész modulnak van egy csatlakozása az üzemi földhöz. A csatlakozót a PE vezet höz a lehet
legkisebb ellenállású vezet vel kell csatlakoztatni.

Kiegészít információ

A CP 243-2 AS-Interfész mesterrel kapcsolatban b vebb információk a SIMATIC NET CP 243-2 AS-Interfész
mester kézikönyvben találhatók.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

450

Opcionális „cartridge” modulok
„cartridge” Leírás Rendelési szám

Memória „cartridge” Memória „cartridge”, 32 K (felhasználói program) 6ES7 291-8GE20-0XA0
Memória „cartridge” Memória „cartridge”, 64 K (felhasználói program, recept

és adatnaplózás)
6ES7 291-8GF23-0XA0

Memória „cartridge” Memória „cartridge”, 256 K (felhasználói program, recept
és adatnaplózás)

6ES7 291-8GH23-0XA0

Valós idej óra
akkumulátorral

Az óra „cartridge” pontossága:
2 perc/hónap 25 °C-on
7 perc/hónap 0 °C - 55 °C között

6ES7 297-1AA23-0XA0

Elem „cartridge” Elem „cartridge” (adatmeg rzési id): 200 nap
jellemz en

6ES7 291-8BA20-0XA0

Általános jellemz k Méretek
Akkumulátor
 Méret
 Típus

3 V, 30 mA óra, Renata CR 1025
9,9 mm x 2,5 mm
lítium < 0,6 g

Memória „cartridge”

A különböz típusú CPU-k memória „cartridge” használata között bizonyos megszorítások állnak fenn. Egy
adott típusszámú CPU-ban programozott memória „cartridge” elolvasható egy másik CPU-val, ha annak a
típusszáma azonos, vagy nagyobb, amint ez az A-64. táblázatban látható.

A-64. táblázat Memória „cartridge” típusszám olvasási megkötöttségek
Memória „cartridge”, melyet az

alábbiban programoztak
Beolvasható a következ CPU által

CPU 221 CPU 221, CPU 222, CPU 224, CPU 224XP és CPU 226
CPU 222 CPU 222, CPU 224, CPU 224XP és CPU 226
CPU 224 CPU 224, CPU 224XP és CPU 226
CPU 224XP CPU 224XP és CPU 226
CPU 226 CPU 226

A 64 K-s és 256 K-s memória”cartridge” modulok arra lettek tervezve, hogy csak az új CPU-kkal m ködjenek,
amelyek rendelési száma itt látható: 6ES7 21x-xx23-0XB0. Az egyes x-ek azt jelentik, hogy azok a számok
ebb l a szempontból nem bírnak jelent sséggel.

Ajánlatos kerülni a 32 K-s memória „cartridge” (6ES7 291-8GE20-0XA0) használatát a "23" CPU-ban, mivel a
32 K-s memória „cartridge” nem képes támogatni az új CPU szolgáltatásokat. Ha "23"-as verziójú CPU-t
használunk egy 32 K-s memória „cartridge”-ban való programtárolásra, akkor a programozott „cartridge”
szándékosan a korábbi CPU változatokkal kompatíbilis módon kerül formázásra. Az új CPU fejlett funkciói nem
kerülnek eltárolásra egy 32 K-s memória „cartridge”-ban.

Lehet olyan 32 K-s memória „cartridge”-ban tárolt felhasználói programunk, melyet régebbi CPU-kkal
programoztak eredetileg (20, 21 vagy 22-es verzióval). Ezek a „cartridge” modulok elolvashatók az új CPU-kkal,
figyelembe véve az A-64. táblázatban feltüntetett típusszám kötöttségeket.

Valós idej óra „cartridge”
A valós idej óra „cartridge” (6ES7 297-1AA23-0XA0) úgy van megtervezve, hogy csak a "23"-as típusú CPU-kkal

ködjön. A korábbi változatú valós idej óra „cartridge” (6ES7 297-1AA20-0XA0) sem fizikailag, sem
elektronikusan nem kompatíbilis a "23"-as CPU-kkal.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

451

I/O b vít kábel

Általános jellemz k (6ES7 290–6AA20–0XA0)
Kábelhossz 0,8 m
Súly 25 g
Csatlakozótípus 10 érintkez s szalagkábel

A-40 ábra Az I/O b vít kábel tipikus telepítése

Tipp
Egy CPU/b vít modul láncban csak egy b vít kábel megengedett.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

452

RS-232/PPI Multi-Master kábel és USB/PPI Multi-Master kábel

A-65 táblázat RS-232/PPI Multi-Master kábel és USB/PPI Multi-Master kábel - M szaki adatok

Leírás
Rendelési szám

S7-200 RS-232/PPI Multi-Master
kábel

 6ES7 901–3CB30–0XA0

S7-200 USB/PPI Multi-Master kábel
6ES7–901–3DB30–0XA0

Általános jellemz k
Tápfeszültség 14,4 – 28,8 VDC 14,4 – 28,8 VDC
Tápáram 24 V névleges
tápfeszültségnél

60 mA RMS max. 50 mA RMS max.

Irányváltási késleltetés: RS-232 stop bit
él fogadás az RS-485 adás letiltva

- -

Szigetelés RS-485 és RS-232 között: 500 VDC RS-485 és USB között: 500 VDC
RS-485 oldali villamos jellemz k
Közös módusú feszültség tartomány -7 V – +12 V, 1 másodperc, 3 V RMS

folyamatos
-7 V – +12 V, 1 másodperc, 3 V RMS
folyamatos

Vev bemeneti impedancia min. 5,4 k . lezárással min. 5,4 k lezárással
Lezárás/el feszültség 10 k +5 V B-n, PROFIBUS 3

érintkez
10 k GND A-n, PROFIBUS 8
érintkez

10 k +5 V B-n, PROFIBUS 3
érintkez
10 k GND A-n, PROFIBUS 8
érintkez

Vev küszöb/érzékenység +/–0,2 V, 60 mV tipikus hiszterézis +/–0,2 V, 60 mV tipikus hiszterézis
Adó differenciál kimenet feszültség min. 2 V RL=100 esetén,

min.1,5 V RL=54 esetén
min. 2 V RL=100 -nál
min.1,5 V RL=54 -nál

RS-232 oldali villamos jellemz k
Vev bemenet impedancia 3 k min. -
Vev küszöb/érzékenység 0,8 V min. alacsony, 2,4 V max. magas

0,5 V tipikus hiszterézis
-

Adó kimenet feszültség +/– 5 V min. RL=3 k esetén -
USB oldali villamos jellemz k
Teljes sebesség (12 MB/s), Ember-oldali illeszt eszköz (HID=Human Interface Device)
Tápáram 5 V-nál - max. 50 mA
Kikapcsolt állapoti áram - max. 400 uA

Jellemz k
Az S7-200 RS-232/PPI Multi-Master kábel gyárilag úgy van beállítva, hogy optimális teljesítményt nyújtson a
STEP 7–Micro/WIN 3,2 Service Pack 4 (vagy kés bbi) programcsomaggal. Ennek a kábelnek a gyári beállítása
eltér a PC/PPI kábelekét l. Az 1. ábrán látható, hogyan kell konfigurálni a kábelt az adott alkalmazáshoz.

Az S7-200 RS-232/PPI Multi-Master kábel konfigurálható úgy, hogy ugyanúgy m ködjön, mint a PC/PPI kábel, és
kompatíbilis legyen a STEP 7–Micro/WIN programcsomag minden változatával úgy, hogy az 5. kapcsolót
beállítjuk a PPI/Freeport üzemmódra, majd kiválasztjuk a kívánt bitsebességet.

Az USB kábel m ködéséhez szüksége van a STEP 7–Micro/WIN 3,2 Service Pack 4 (vagy kés bbi)
programcsomagra.

Tipp
A PC/PPI kábellel kapcsolatos tájéktatás az S7 200 Programozható vezérl kezelési utasítás (rendelési
szám: 6ES7 298–8FA22–8BH0) 3. kiadásában található.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

453

S7-200 RS-232/PPI Multi-Master kábel
A-66 táblázat S7-200 RS-232/PPI Multi–Master kábel – Érintkez kiosztások az RS-485 => RS-232 helyi
üzemmódú csatlakozókhoz

RS-485 csatlakozó érintkez kiosztás RS-232 csatlakozó érintkez kiosztás
Láb-
szám

Jel megnevezés Láb-
szám

Jel megnevezés

1 Nincs bekötve 1 Adatviv érzékelés (DCD) (nem haszn.)
2 24 V visszatér (RS-485 logikai föld) 2 Adatfogadás (RD) (kimenet a PC/PPI kábelt l)
3 "B" jel (RxD/TxD+) 3 Adatküldés (TD) (bemenet a PC/PPI kábelhez)
4 RTS (TTL szint) 4 Adatterminál üzemkész (DTR)1

5 Nincs bekötve 5 Föld (RS-232 logikai föld)
6 Nincs bekötve 6 Modem üzemkész jelzés (DSR)1

7 24 V tápfeszültség 7 Adatkérés a modemt l (RTS) (nem haszn.)
8 "A" jel (RxD/TxD–) 8 Modem adás kész (CTS) (nem haszn.)
9 Protokoll választás 9 Érkez hívás jelzés (RI) (nem haszn.)

1 A 4. és 6 érintkez k belül össze vannak kötve.

A-67 táblázat S7-200 RS-232/PPI Multi–Master kábel – Érintkez kiosztások az RS=485 -> RS-232 távoli
üzemmódú csatlakozóhoz

RS-485 csatlakozó érintkez kiosztás RS-232 csatlakozó érintkez kiosztás1

Láb-
szám

Jel megnevezés Láb-
szám

Jel megnevezés

1 Nincs bekötve 1 Adatviv érzékelés (DCD) (nem haszn.)
2 24 V visszatér (RS-485 logikai föld) 2 Adatfogadás (RD) (bemenet a PC/PPI kábelhez)
3 "B" Jel (RxD/TxD+) 3 Adatküldés (TD) (kimenet a PC/PPI kábelt l)
4 RTS (TTL szint) 4 Adatterminál üzemkész (DTR)2

5 Nincs bekötve 5 Föld (RS-232 logikai föld)
6 Nincs bekötve 6 Modem üzemkész jelzés (DSR)2

7 24 V tápfeszültség 7 Adatkérés a modemt l (RTS) (kimenet a PC/PPI
kábelb l)

8 "A" Jel (RxD/TxD–) 8 Modem adás kész (CTS) (nem haszn.)
9 Protokoll választás 9 Érkez hívás jelzés (RI) (nem haszn.)

1 A modemekhez szükséges az aljzatról dugóra, és a 9-pólusról 25-pólusra való átalakítás.
2 A 4. és 6 érintkez k belül össze vannak kötve.

Az S7-200 RS-232/PPI Multi-Master kábel használata a STEP 7–Micro/WIN
programmal, a PC/PPI kábel vagy Freeport m ködés helyettesítésére

Közvetlenül a személyi számítógéphez való csatlakoztatáshoz:

q Állítsuk be a PPI/Freeport üzemmódot (5. kapcsoló = 0).

q Állítsuk be az adatsebességet (1, 2, és 3. kapcsolók).

q Állítsuk be a helyi üzemmódot (6. kapcsoló = 0). A helyi beállítás ugyanaz, mint a PC/PPI kábel

beállítása DCE-hez.

q Állítsunk be a 11 bitet (7. kapcsoló = 0).

A modem csatlakoztatáshoz:

q Állítsuk be a PPI/Freeport üzemmódot (5. kapcsoló = 0).

q Állítsuk be az adatsebességet (1, 2, és 3. kapcsolók).

q Állítsuk be a távoli üzemmódot (6. kapcsoló = 1). A távoli beállítás ugyanaz, mint a PC/PPI kábel
beállítása DCE-hez.

Állítsuk be a 10 bitet vagy a 11 bitet (7. kapcsoló) úgy, hogy megegyezzen a karakterenkénti bitek számának
beállítása a modemével.

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

454

Az S7-200 RS-232/PPI Multi-Master kábel használata a STEP 7–Micro/WIN 3,2 Service
Pack 4 (vagy kés bbi) programcsomaggal

Közvetlenül a személyi számítógéphez való csatlakoztatáshoz:

q Állítsuk be a PPI üzemmódot (5. kapcsoló = 1)

q Állítsuk be a helyi üzemmódot (6. kapcsoló = 0)

A modem csatlakoztatáshoz:

q Állítsuk be a PPI üzemmódot (5. kapcsoló = 1)

q Állítsuk be a távoli üzemmódot (Kapcsoló 6 = 1)

Az A-41 ábra bemutatja az S7-200 RS-232/PPI Multi-Master kábel méreteit, címkéjét és LED-jeit.

8 Tartalék
7 1= 10 bit
 0 = 11 bit
6 1 = Távoli / DTE
 0 = Helyi / DCE
5 1 = PPI (M Mester)
 0 = PPI / Freeport
4 Tartalék

LED Szín Leírás
Tx Zöld RS-232 adás jelz lámpa
Rx Zöld RS-232 vétel jelz lámpa
PPI Zöld RS–485 adás jelz lámpa

A-41 ábra S7-200 RS-232/PPI Multi-Master kábel, méretek, címke és LED-ek

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

455

S7-200 USB/PPI Multi-Master kábel

Az USB kábel használatához telepítve kell lennie a STEP 7–Micro/WIN 3,2 Service Pack 4 (vagy kés bbi
programcsomagnak). Ajánlatos az USB kábelt csak S7-200 CPU22x-szel, vagy kés bbi típussal használni. Az
USB kábel nem támogatja a Freeport kommunikációt vagy a TP Designernek a TP070 egységbe való letöltését.

A-68 táblázat S7-200 USB/PPI Multi-Master kábel – érintkez kiosztások az RS-485 => USB soros “A”
csatlakozóhoz

RS-485 csatlakozó érintkez kiosztás USB csatlakozó érintkez kiosztás
Láb-
szám

Jel megnevezés Láb-
szám

Jel megnevezés

1 Nincs bekötve 1 USB – DataP
2 24 V Visszatér (RS-485 logikai föld) 2 USB – DataM
3 "B" Jel (RxD/TxD+) 3 USB – 5 V
4 RTS (TTL level) 4 USB – logikai föld
5 Nincs bekötve
6 Nincs bekötve
7 24 V táplálás
8 "A" Jel (RxD/TxD–)
9 Protokoll választás

Az A-42 ábra bemutatja a S7-200 USB/PPI Multi-Master kábel méreteit és LED-jeit.

LED Szín Leírás
Tx Zöld USB adás jelz lámpa
Rx Zöld USB vétel jelz lámpa
PPI Zöld RS–485 adás jelz lámpa

A-42 ábra S7-200 USB/PPI Multi-Master kábel, méretek és LED-ek

S7-200 Programozható vezérl rendszer kézikönyv szaki adatok – A Függelék

456

Bemeneti szimulátorok

Rendelési szám 8-pozíciós szimulátor
6ES7 274–1XF00–0XA0

14-pozíciós szimulátor
6ES7 274–1XH00–0XA0

24-pozíciós szimulátor
6ES7 274–1XK00–0XA0

Méret(Ho x Szé x Ma) 61 x 33,5 x 22 mm 91,5 x 35,5 x 22 mm 148,3 x 35,5 x 22 mm
Súly 0,02 kg 0,03 kg 0,04 kg
Pontok 8 14 24

A-43 ábra A bemenet szimulátor telepítése

Figyelmeztetés
Ezek a bemenet szimulátorok nem rendelkeznek jóváhagyással a Class I DIV 2 vagy Class I Zone 2
veszélyességi osztályú helyeken való használatra. A kapcsolók potenciális szikraveszélyt jelentenek.
Ne használjuk a bemenet szimulátorokat Class I DIV 2 vagy Class I Zone 2 veszélyességi besorolású
helyeken.

457

BA teljesítménymérleg számítása

Az S7-200 CPU-nak van egy bels tápegysége, mely tápfeszültséget biztosít magának a CPU-nak, bármilyen
vít modulnak és más 24 VDC-s felhasználói teljesítmény igények kielégítésére. A következ információt

útmutatóként használhatjuk annak meghatározására, hogy mennyi teljesítmény (vagy áram) az, amit az S7-200
CPU biztosítani képes a konfigurációnkhoz.

Teljesítmény követelmények
Minden egyes S7-200 CPU szolgáltat 5 VDC és 24 VDC tápfeszültséget:

q Minden egyes CPU-nak van egy 24 VDC érzékel tápfeszültsége, mely képes 24 VDC-t biztosítani a
helyi bemeneti pontokhoz, vagy Relé kimenet tekercsekhez a b vít modulokon. Ha a
teljesítményigény a 24 VDC-n meghaladja a CPU teljesítménymérlegét, akkor küls 24 VDC
tápegységeket adhatunk a rendszerhez, hogy biztosítsuk a 24 VDC-t a b vít modulok felé. A 24 VDC
tápfeszültséget manuálisan kell hozzákötni a bemenetekhez vagy a Relé kimenet tekercsekhez.

q A CPU ezen kívül biztosít 5 VDC tápfeszültséget a b vít modulokhoz, amikor egy b vít modult
csatlakoztatunk. Ha az 5 VDC teljesítmény követelmények a b vít modulokhoz túllépik a CPU
teljesítménymérlegét, akkor el kell távolítani a b vít modulokat addig, amíg a követelmény a
teljesítménykorláton belülre nem kerül.

Az A függelékben szerepl m szaki adatok tájékoztatást nyújtanak a CPU-k teljesítménymérlegér l és a b vít
modulok teljesítményigényér l.

Tipp
Ha a CPU teljesítménymérlegét túllépjük, akkor lehet, hogy nem fogunk tudni annyi modult csatlakoztatni
amennyi a CPU számára maximálisan megengedett.

Figyelmeztetés
Küls 24 VDC tápfeszültségnek az S7-200 DC érzékel tápfeszültségével párhuzamosan kapcsolása
konfliktust idézhet el a két tápegység közt, mivel mind a kett igyekszik beállítani a saját kimeneti
feszültségszintjét.
Ennek a konfliktusnak az eredménye lehet az egyik vagy másik tápegység lerövidült élettartama vagy
azonnali tönkremenetele, melynek következtében a PLC rendszer kiszámíthatatlanul m ködhet. A
kiszámíthatatlan m ködés halálhoz, súlyos személyi sérüléshez és/vagy a berendezés károsodásához
vezethet.
Az S7-200 DC érzékel tápfeszültség és minden más küls tápfeszültség eltér pontra kell, hogy adja a
teljesítményt. A közös ágnál megengedett egyetlen csatlakoztatási pont.

S7-200 Programozható vezérl rendszer kézikönyv A teljesítménymérleg számítása – B Függelék

458

Egy minta teljesítményigény számítása
A B-1. táblázat bemutat egy mintaszámítást a teljesítményigényre egy S7-200-hoz, mely a következ ket
tartalmazza:

q S7-200 CPU 224 AC/DC/Relay
q 3 darab EM 223 8 DC In/8 Relay Out
q 1 darab EM 221 8 DC In

Ez az összeállítás összesen 46 bemenettel és 34 kimenettel rendelkezik.

Tipp
A CPU már lefoglalta a bels Relé kimenet tekercsek meghajtásához szükséges teljesítményt. A
teljesítménymérleg számításnál nem kell figyelembe venni a bels Relé kimenet tekercs teljesítményigényét.

Az S7-200 CPU ebben a példában elegend áramot biztosít az 5 VDC ágon a b vít modulok számára, de nem
nyújt elég áramot a 24 VDC ágon az érzékel tápfeszültségb l az összes bemenethez és b vít Relé kimenet
tekercshez. Az I/O 400 mA-t igényel, és az S7-200 CPU csak 280 mA-t biztosít. Ez az összeállítás egy
kiegészít áramforrást igényel, mely legalább 120 mA-t ad ki 24 VDC feszültségen, hogy m ködtesse az összes
beépített 24 VDC bemenetet és kimenetet.

B-1. táblázat Teljesítménymérleg számítás egy mintakonfigurációhoz
CPU teljesítménymérleg 5 VDC 24 VDC
CPU 224 AC/DC/Relay 660 mA 280 mA

mínusz
Rendszerkövetelmények 5 VDC 24 VDC
CPU 224, 14 bemenet 14 * 4 mA = 56 mA
3 EM 223, 5 V teljesítményigény 3 * 80 mA = 240 mA
1 EM 221, 5 V teljesítményigény 1 * 30 mA = 30 mA
3 EM 223, 8 bemenet egyenként 3 * 8 * 4 mA = 96 mA
3 EM 223, 8 Relé kimenettekercs
egyenként

3 * 8 * 9 mA = 216 mA

1 EM 223, 8 bemenet egyenként 8 * 4 mA = 32 mA
Összes igény 270 mA 400 mA

egyenl
Árammérleg 5 VDC 24 VDC
Árammérleg összesen 390 mA [120 mA]

S7-200 Programozható vezérl rendszer kézikönyv A teljesítménymérleg számítása – B Függelék

459

A teljesítményigényünk számítása

Használjuk az alábbi táblázatot annak meghatározására, hogy mennyi teljesítmény (vagy áram) az, amit az S7-
200 CPU biztosítani tud a konfigurációnkhoz. A CPU típus teljesítménymérlegével és a b vít modulok
teljesítményigényével kapcsolatban lásd az A függeléket.

CPU teljesítménymérleg 5 VDC 24 VDC

mínusz
Rendszerkövetelmények 5 VDC 24 VDC

Összes igény

egyenl
Árammérleg 5 VDC 24 VDC
Árammérleg összesen

S7-200 Programozható vezérl rendszer kézikönyv A teljesítménymérleg számítása – B Függelék

460

461

CHibakódok

Az hibakódokkal kapcsolatban itt bemutatott információk a segítik az S7-200 egységgel kapcsolatos problémák
azonosítását.
CPU.

A fejezet tartalma:
Fatális hibák kódjai és üzenetei .. 462
Futás alatti programozási problémák... 463
Fordítási szabály megsértése... 464

S7-200 Programozható vezérl rendszer kézikönyv Hibakódok – C Függelék

462

Fatális hibák kódjai és üzenetei

Fatális hibák hatására az S7-200 abbahagyja a program végrehajtását. A hiba súlyosságától függ en, egy
fatális hiba el idézheti, hogy az S7-200 képtelen legyen bármilyen funkciót végrehajtani. A fatális hibák
kezelésének célja, hogy az S7-200-at olyan biztonságos állapotba hozza, amelyb l az S7-200 mag tudja
válaszolni a hiba állapotra vonatkozó lekérdezéseket.

Fatális hiba érzékelésekor az S7-200 a következ feladatokat hajtja végre:

q Átvált stop üzemmódra

q Bekapcsolja az SF/DIAG (Piros) LED-et és a Stop LED-et

q Kikapcsolja a kimeneteket

Az S7-200 mindaddig ebben az állapotban marad, amíg a fatális hibát ki nem javítják. A hibakódok
megtekintéséhez kérjük kiválasztani a PLC > Information menü parancsot a f menüsávból. A C-1 táblázat
felsorolja azoknak a fatális hibakódoknak a leírását, melyek leolvashatók az S7-200-ról.

C-1 táblázat Fatális hibák kódjai és üzenetei az S7—200-ból kiolvasva
Hibakód Ismertetés
0000 Nincsenek jelen fatális hibák
0001 Felhasználói program ellen rz összeg hiba
0002 Lefordított létra program ellen rz összeg hiba
0003 Ütemezési felügyeleti id túllépési hiba
0004 Permanens memória hibás
0005 Permanens memória ellen rz összeg hiba a felhasználói programban
0006 Permanens memória ellen rz összeg hiba a konfigurációs (SDB0) paramétereknél
0007 Permanens memória ellen rz összeg hiba kényszerített adatnál
0008 Permanens memória ellen rz összeg hiba alapértelmezés kimeneti táblázat értékeknél
0009 Permanens memória ellen rz összeg hiba felhasználói adatoknál, DB1
000A Memória „cartridge” hibás
000B Memória „cartridge” ellen rz összeg hiba a felhasználói programnál.
000C Memória „cartridge” ellen rz összeg hiba a konfigurációs (SDB0) paramétereknél
000D Memória „cartridge” ellen rz összeg hiba kényszerített adatnál
000E Memória „cartridge” ellen rz összeg hiba alapértelmezés kimeneti táblázat értékeknél
000F Memória „cartridge” ellen rz összeg hiba felhasználói adatoknál, DB1
0010 Bels szoftver hiba
0011 Összehasonlító érintkez közvetett címzési hiba
0012 Összehasonlító érintkez illegális lebeg pontos érték
0013 Ez az S7-200 nem tudta értelmezni a programot
0014 Összehasonlító érintkez tartomány hiba

1 Az összehasonlító érintkez hibák csak azok a hibák, amelyek egyidej leg generálnak fatális és nem fatális hibaállapotot is.
A nem fatális hibaállapot generálásának az a célja, hogy elmentésre kerüljön a hiba programcíme.

S7-200 Programozható vezérl rendszer kézikönyv Hibakódok – C Függelék

463

Futás alatti programozási problémák

A program a normál program végrehajtás közben képes nem fatális hibaállapotokat (úgy mint címzési hibák)
létrehozni. Ebben az esetben az S7-200 generál egy nem fatális futás közbeni hibakódot.
A C-2 táblázat felsorolja a nem fatális hibakódok leírását.

C-2 táblázat Futás alatti programozási problémák
Hibakód Leírás
0000 Nem állnak fenn fatális hibák; nincs hiba
0001 A HDEF doboz (box) végrehajtása el tt engedélyezték a HSC doboz (box)t
0002 A bemeneti megszakítás hozzárendelése ütközik egy már a HSC-hez rendelt ponttal
0003 A bemenetek hozzárendelése ütközik egy HSC-vel, mely már hozzá van rendelve egy

bemeneti megszakításhoz vagy másik HSC-hez
0004 Olyan utasítást próbált végrehajtani mely megszakítási rutinban nem megengedett
0005 Egy második HSC/PLS megkísérelt végrehajtása ugyanazzal a számmal, miel tt befejezte

volna az els t (egy megszakítási rutinban lév HSC/PLS ütközik egy f programban lév
HSC/PLS-sel)

0006 Közvetett címzési hiba
0007 TODW (Time-of-Day Write) vagy TODR (Time-of-Day Read) adathiba
0008 Maximális felhasználó szubrutin beágyazási szint túllépése
0009 XMT/RCV utasítások egyidej végrehajtása a 0-ás porton
000A HSC újradefiniálásának megkísérlése egy újabb HDEF utasítás végrehajtásával ugyanahhoz

a HSC-hez
000B XMT/RCV utasítások egyidej végrehajtása az 1-es porton
000C Nincs jelen óra „cartridge”, melyet elérhetne a TODR, TODW, vagy a kommunikáció
000D Impulzus kimenet átdefiniálásának megkísérlése miközben az aktív
000E A PTO profil szegmensek száma 0-ra lett beállítva
000F Illegális numerikus érték egy összehasonlító érintkez utasításban
0010 A parancs nem megengedett a jelenlegi PTO üzemmódban
0011 Illegális PTO parancskód
0012 Illegális PTO profiltáblázat
0013 Illegális PID huroktáblázat
0091 Tartomány hiba (cím információval): ellen rizze az operandus tartományokat
0092 Hiba egy utasítás számlálómez jében (számlálási információval): ellen rizze a maximum

számlálóméretet
0094 Tartomány hiba írás nem felejt memória cím információval
009A Freeport módra váltás megkísérlése egy felhasználó megszakítás közben
009B Illegális index (karakterlánc m velet melyben 0-ás kezd pozíció érték lett megadva)
009F Memória „cartridge” hiányzik vagy nem reagál

S7-200 Programozható vezérl rendszer kézikönyv Hibakódok – C Függelék

464

Fordítási szabály megsértése
Amikor letöltünk egy programot, akkor az S7-200 lefordítja a programot. Ha az S7-200 azt érzékeli, hogy a program
megsért egy fordítási szabályt (mint pl. egy illegális utasítás), az S7-200 megszakítja a letöltést, és generál egy nem
fatális, fordítási-szabály hibakódot. A C-3 táblázat felsorolja a fordítási szabályok megsértése által generált hibakódok
leírásait.

C-3 táblázat Fordítási szabály megsértése
Hibakód Fordítási Hibák (Nem fatális)
0080 A program túl nagy a fordításhoz; csökkentse le a program méretet.
0081 Verem-alulcsordulás; ossza fel a hálózatot több hálózattá.
0082 Illegális utasítás; ellen rizze az utasítás mnemonikus kódját.
0083 Hiányzó MEND vagy az utasítás nem megengedett a f programban: írjuk be a MEND

utasítást, vagy vegyük ki a helytelen utasítást.
0084 Fenntartott
0085 Hiányzó FOR; írjuk be a FOR utasítást vagy töröljük a NEXT utasítást.
0086 Hiányzó NEXT; írjuk be a NEXT utasítás vagy töröljük a FOR utasítást.
0087 Hiányzó címke (LBL, INT, SBR); tegyük be a megfelel címkét.
0088 Hiányzó RET vagy az utasítás nem megengedett szubrutinban: tegyük be a RET-et a

szubrutin végére, vagy vegyük ki a helytelen utasítást.
0089 Hiányzó RETI vagy az utasítás nem megengedett a megszakítási rutinban: tegyük be a

RETI-t a megszakítási rutin végére vagy vegyük ki a helytelen utasítást.
008A Fenntartott
008B Illegális ugrás (JMP) egy SCR szegmensbe vagy –b l
008C Dupla címke (LBL, INT, SBR); nevezzük át az egyik címkét.
008D Illegális címke (LBL, INT, SBR); gondoskodjunk róla, hogy ne lépjük túl a címkék

megengedett számát.
0090 Illegális paraméter; ellen rizzük az utasításhoz megengedett paramétereket.
0091 Tartomány hiba (cím információval); ellen rizzük az operandus-tartományokat.
0092 Hiba az utasítás számlálómez jében (számlálási információval); ellen rizzük a maximális

számlálóméretet.
0093 FOR/NEXT beágyazási szint túllépése.
0095 Hiányzó LSCR (Load SCR) utasítás
0096 Hiányzó SCRE (SCR End) utasítás vagy nem megengedett utasítás az SCRE utasítás el tt
0097 A felhasználói program tartalmaz számozatlan és számozott EV/ED utasításokat is.
0098 Illegális szerkesztés RUN üzemmódban (szerkesztést kíséreltek meg egy számozatlan

EV/ED utasításokat tartalmazó programon)
0099 Túl sok rejtett program szegmens (HIDE utasítások)
009B Illegális index (karakterlánc m velet melyben egy 0-ás kezd pozíció értéket adtak meg)
009C Maximum utasításhossz túllépése
009D Illegális paraméter észlelése az SDB0-ban
009E Túl sok PCALL karakterlánc
009F - 00FF Fenntartott

465

DKülönleges memória (SM) bitek

A Különleges Memória bitek sokféle állapot és vezérl funkciót nyújtanak, és ezenkívül információközl eszközként is
ködnek az S7-200 és a program között. A különleges memória bitek használhatók bitekként, bájtokként, szavakként

vagy duplaszavakként.

A fejezet tartalma:

SMB0: Állapotbitek...466
SMB1: Állapotbitek...466
SMB2: Freeport karakter vétel ..467
SMB3: Freeport paritáshiba..467
SMB4: Várakozási sor túlcsordulás...467
SMB5: I/O Állapot ...468
SMB6: CPU ID regiszter...468
SMB7: Fenntartott ...468
SMB8 … SMB21: I/O Modul ID és hibaregiszterek ...469
SMW22 … SMW26: Ütemezési id k ..470
SMB28 és SMB29: analóg beszabályozás ...470
SMB30 és SMB130: Freeport vezérl regiszterek ..470
SMB31 és SMW32: Permanens memória (EEPROM), Írásvezérlés ..471
SMB34 és SMB35: Id intervallum regiszterek Id zített megszakításokhoz ..471
SMB36 ... SMB65: HSC0, HSC1, és HSC2 regiszter ..471
SMB66 ... SMB85: PTO/PWM regiszterek ..473
SMB86 ... SMB94, és SMB186 ... SMB194: Üzenetvétel vezérlés ...474
SMW98: Hibák a b vít I/O buszon ...475
SMB130: Freeport vezérl regiszter (ld. SMB30) ..475
SMB131 ... SMB165: HSC3, HSC4, és HSC5 regiszter ..475
SMB166 ... SMB185: PTO0, PTO1 Profil definíciós táblázat ..476
SMB186 ... SMB194: Üzenetvétel vezérlés (ld. SMB86 ... SMB94) ...476
SMB200 ... SMB549: Intelligens modul-állapot ...477

S7-200 Programozható vezérl rendszer kézikönyv Különleges memória (SM bitek – D Függelék

466

SMB0: Állapotbitek

Amint azt a D-1 táblázat mutatja, az SMB0 nyolc állapotbitet tartalmaz, melyeket az S7-200 frissít minden ütemezési
ciklus végén.

Táblázat D-1 Különleges memória bájt SMB0 (SM0.0 ... SM0.7)
SM Bitek Leírás (Csak olvasható)
SM0.0 Ez a bit mindig be van kapcsolva.
SM0.1 Ez a bit be van kapcsolva az els ütemezési ciklusban. Ennek egyik alkalmazása egy inicializáló

szubrutin hívása.
SM0.2 Ez a bit egy ütemezési ciklusig be van bekapcsolva, ha a meg rz memória adata elveszett. Ez a bit

használható hiba memória bitként vagy egy különleges indítási szekvenciát behívó mechanizmusként is.
SM0.3 Ez a bit egy ütemezési ciklusig be van bekapcsolva, amikor a bekapcsolási állapotból belépünk a RUN

üzemmódba. Ez felhasználható arra, hogy biztosítson egy gép bemelegedési id t egy m velet
megkezdése el tt.

SM0.4 Ez a bit ad egy olyan óraimpulzust, mely 30 másodpercig be és 30 másodpercig ki van kapcsolva, 1
perces m ködési ciklusid t biztosítva. Ez egy egyszer en felhasználható késleltetésként vagy 1-perces
óraimpulzusként.

SM0.5 Ez a bit egy olyan óraimpulzust ad, mely 0,5 másodpercre be van kapcsolva és 0, 5 másodpercre ki, 1
másodperces m ködési ciklusid t biztosítva. Ez egy egyszer en felhasználható késleltetésként vagy 1-
másodperces óraimpulzusként.

SM0.6 Ez a bit is egy ütemezési ciklus óra mely egy ütemezési ciklusban be van kapcsolva, és a következ
ütemezési ciklusban ki van kapcsolva. Ez a bit felhasználható ütemezés számláló bemenetként.

SM0.7 Ez a bit az Üzemmód kapcsoló helyzetét mutatja (kikapcsolt állapota mutatja a TERM állást, és a
bekapcsolt a RUN állást). Ha ezt a bitet használjuk a Freeport üzemmód engedélyezésére, amikor a
kapcsoló RUN állásban van, akkor a normál kommunikáció a programozó eszközzel a TERM állásba
való átkapcsolással engedélyezhet .

SMB1: Állapotbitek

Amint a D-2 táblázatban le van írva, az SMB1 különböz potenciális hibajelz t tartalmaz. Ezeket a biteket az utasítások
írják be és törlik a végrehajtáskor.

D-2. táblázat Az SMB1 különleges memória bájt (SM1.0 ... SM1.7)
SM Bitek Leírás (Csak olvasható)
SM1.0 Ez a bit bizonyos utasítások végrehajtásakor kapcsolódik be, olyankor, amikor a m velet eredménye

zéró.
SM1.1 Ez a bit bizonyos utasítások végrehajtásakor kapcsolódik be, olyankor, amikor túlcsordulás keletkezik

vagy amikor egy illegális numerikus értéket észlel.
SM1.2 Ez a bit akkor kerül bekapcsolásra, amikor egy matematikai m velet negatív eredményt adott.
SM1.3 Ez a bit akkor kerül bekapcsolásra, amikor nullával próbáltak osztani.
SM1.4 Ez a bit akkor kerül bekapcsolásra, amikor az Add to Table utasítás megpróbálja túltölteni a táblázatot.
SM1.5 Ez a bit akkor kerül bekapcsolásra, amikor LIFO vagy FIFO utasítások üres táblázatból próbálnak

olvasni.
SM1.6 Ez a bit akkor kerül bekapcsolásra, amikor megkísérelnek egy nem-BCD értéket binárissá alakítani.
SM1.7 Ez a bit akkor kerül bekapcsolásra, amikor egy ASCII érték nem alakítható át érvényes hexadecimális

értékké.

S7-200 Programozható vezérl rendszer kézikönyv Különleges memória (SM bitek – D Függelék

467

SMB2: Freeport karakter vétel

Az SMB2 a Freeport karakter vételi puffere. Amint az le van írva a D-3 táblázatban, amíg Freeport
üzemmódban van a rendszer, minden egyes vett karakter erre a helyre kerül, hogy könnyen elérhet legyen
létra logikai program számára.

Tipp
Az SMB2 és SMB3 meg van osztva a 1-ás port és 1-es port között. Amikor egy karakter vétele a 0-
ás porton az ahhoz az eseményhez kapcsolt megszakítási rutin végrehajtását eredményezi, (8. sz.
megszakítási esemény), akkor az SMB2 tartalmazza a 0-ás porton vett karaktert, és SMB3
tartalmazza ennek a karakternek a paritás állapotát. Amikor egy karakter vétele az 1-es porton az
ahhoz az eseményhez kapcsolt megszakítási rutin végrehajtását eredményezi (25. sz.
megszakítási esemény), akkor az SMB2 tartalmazza az 1-es porton vett karaktert, és SMB3
tartalmazza ennek a karakternek a paritás állapotát.

D-3 táblázat Az SMB2 különleges memória bájt
SM Byte Leírás (Csak olvasható)
SMB2 Ez a bájt tartalmaz minden egyes a 0-ás portról vagy 1-es portról vett karaktert a Freeport

kommunikáció közben.

SMB3: Freeport paritáshiba

Az SMB3-t a rendszer a Freeport üzemmódhoz használja, és ez tartalmaz egy paritáshiba bitet, mely akkor
kerül beírásra, amikor egy paritáshibát észlel a rendszer valamelyik vett karakterben. Amint a D-4 táblázatban
látható, az SM3.0 akkor kapcsol be, amikor paritáshiba észlelés történik. Ezt a bitet használjuk az üzenet
törlésére.

D-4 táblázat Az SMB3 (SM3.0 ... SM3.7) különleges memória bájt
SM Bit Leírás (Csak olvasható)
SM3.0 Paritáshiba a 0-ás vagy 1-es portról (0 = nincs hiba; 1 = hiba érzékelés)
SM3.1 …
SM3.7

Fenntartott

SMB4: Várakozási sor túlcsordulás

Amint a D-5 táblázatban le van írva, az SMB4 tartalmazza a megszakítás várakozási sor túlcsordulás biteket,
egy állapotjelz mutatja, hogy a megszakítások engedélyezve vannak-e vagy le vannak tiltva, és egy adó-üres
memória bit. A várakozási sor túlcsordulás bitek vagy azt jelzik, hogy a megszakítások s bben fordulnak el ,
mint ahogy azt fel lehet dolgozni, vagy azt, hogy a megszakítások le lettek tiltva a globális megszakítás letilt
utasítás.

Táblázat D-5 Az SMB4 (SM4.0 ... SM4.7) Különleges memória bájt
SM Bit Leírás (Csak olvasható)
SM4.01 Ez a bit akkor kerül bekapcsolásra, amikor a kommunikációs megszakítás várakozási sor

túlcsordult.
SM4.11 Ez a bit akkor kerül bekapcsolásra, amikor a bemeneti megszakítás várakozási sor túlcsordult.
SM4.21 Ez a bit akkor kerül bekapcsolásra, amikor a id zített megszakítás várakozási sor túlcsordult.
SM4.3 Ez a bit akkor kerül bekapcsolásra, amikor futás közbeni programozási problémát észlel a

rendszer.
SM4.4 Ez a bit megmutatja a globális megszakítás engedélyezési állapotot. Ez akkor van

bekapcsolva, amikor a megszakítások engedélyezve vannak.
SM4.5 Ez a bit akkor kerül bekapcsolásra, amikor az adó üresen jár (Port 0).
SM4.6 Ez a bit akkor kerül bekapcsolásra, amikor az adó üresen jár (Port 1).
SM4.7 Ez a bit akkor kerül bekapcsolásra, amikor valamit kényszerítenek.

1 A 4.0, 4.1, és 4.2 állapotbiteket csak megszakítási rutinban használjuk. A várakozási sor is kiürülésekor ezek az állapotbitek
törl dnek, és a vezérlés visszatér a f programhoz.

S7-200 Programozható vezérl rendszer kézikönyv Különleges memória (SM bitek – D Függelék

468

SMB5: I/O Állapot

Amint a D-6 táblázatban le van írva, az SMB5 állapotbiteket tartalmaz az I/O rendszer hibaállapotokról. Ezek a
bitek áttekintést nyújtanak az észlelt I/O hibákról.

D-6 táblázat Különleges memória bájt SMB5 (SM5.0 ... SM5.7)
SM Bit Leírás (Csak olvasható)
SM5.0 Ez a bit akkor kerül bekapcsolásra, amikor valamilyen I/O hiba áll fenn.
SM5.1 Ez a bit akkor kerül bekapcsolásra, ha túl sok digitális I/O pont volt az I/O buszhoz

csatlakoztatva.
SM5.2 Ez a bit akkor kerül bekapcsolásra, ha túl sok analóg I/O pont volt az I/O buszhoz

csatlakoztatva.
SM5.3 Ez a bit akkor kerül bekapcsolásra, ha túl sok intelligens I/O modul volt az I/O buszhoz

csatlakoztatva.
SM5.4-…
SM5.7

Fenntartott.

SMB6: CPU ID Regiszter

Amint a D-7 táblázatban le van írva, az SMB6 az S7-200 CPU –nak az azonosító regisztere. Az SM6.4 – SM6.7
azonosítja az S7-200 CPU típusát. Az SM6.0 – SM6.3 kés bbi felhasználásra van fenntartva.

D-7 táblázat Az SMB6 különleges memória bájt
SM Bit Leírás (Csak olvasható)
Formátum

 CPU ID regiszter
SM6.0 …
SM6.3

Fenntartott

SM6.4 …
SM6.7

xxxx = 0000 = CPU 222
 0010 = CPU 224
 0110 = CPU 221
 1001 = CPU 226/CPU 226XM

SMB7: Fenntartott
SMB7 kés bbi felhasználásra van fenntartva.

S7-200 Programozható vezérl rendszer kézikönyv Különleges memória (SM bitek – D Függelék

469

SMB8 ... SMB21: I/O Modul ID és hibaregiszterek

Az SMB8 – SMB21 bájt-párokba van szervezve a 0 – 6 b vít modulok számára. Amint az le van írva a D-8
táblázatban, az egyes bájt-párok páros számú bájtja a modul-azonosító regiszter. Ezek a bájtok azonosítják a
modultípust, az I/O típust, és bemenetek és kimenetek számát. Az egyes bájt-párok páratlan számú bájtja a
modul hiba regiszter. Ezek a bájtok megmutatnak minden hibát, melyet a rendszer az I/O-ban észlelt abban a
modulban.

D-8 táblázat Az SMB8 ... SMB21 különleges memória bájtok
SM Byte Leírás (Csak olvasható)
Formátum Páros számú bájt: Modul ID Regiszter Páratlan számú bájt: Modul Hiba Regiszter

MSB LSB MSB LSB

m: Modul jelen van 0 = Jelen van c: Konfiguráció hiba 0= nincs hiba
 1 = Nincs jelen b: Buszhiba vagy paritáshiba 1= hiba
tt: Modultípus r: "Tartományon kívül" hiba
 00 Nem-intelligens I/O modul
 01 Intelligens modul p: "Nincs felhasználói áram" hiba
 10 Fenntartott f: "Kiégett biztosíték" hiba
 11 Fenntartott t: "Csatlakozósáv laza" hiba
a: I/O típus 0 = Diszkrét
 1 = Analóg

ii: Bemenetek
 00 Nincs bemenet
 01 2 AI vagy 8 DI
 10 4 AI vagy 16 DI
 11 8 AI vagy 32 DI

qq: Kimenetek
 00 Nincsenek kimenetek
 01 2 AQ vagy 8 DQ
 10 4 AQ vagy 16 DQ
 11 8 AQ vagy 32 DQ

SMB8
SMB9

0. Modul ID regiszter
0. Modul hiba regiszter

SMB10
SMB11

1. Modul ID regiszter
1. Modul hiba regiszter

SMB12
SMB13

2. Modul ID regiszter
2. Modul hiba regiszter

SMB14
SMB15

3. Modul ID regiszter
3. Modul hiba regiszter

SMB16
SMB17

4. Modul ID regiszter
4. Modul hiba regiszter

SMB18
SMB19

5. Modul ID regiszter
5. Modul hiba regiszter

SMB20
SMB21

6. Modul ID regiszter
6. Modul hiba regiszter

S7-200 Programozható vezérl rendszer kézikönyv Különleges memória (SM bitek – D Függelék

470

SMW22 ... SMW26: ütemezési id k

Amint az le van írva a D-9 táblázatban, az SMW22, SMW24, és SMW26 tájékoztatást nyújtanak az ütemezési
id l: minimális ütemezési id , maximális ütemezési id , és legutóbbi ütemezési id milliszekundumban.

D-9 táblázat Az SMW22 ... SMW26 Különleges memória szavak
SM Word Leírás (Csak olvasható)
SMW22 A legutóbbi ütemezési ciklus ütemezési ideje milliszekundumban
SMW24 Minimum ütemezési id milliszekundumban a RUN üzemmódba való belépés óta rögzítve
SMW26 Maximum ütemezési id milliszekundumban a RUN üzemmódba való belépés óta rögzítve

SMB28 és SMB29: analóg beszabályozás

Amint az le van írva a D-10 táblázatban, az SMB28 tartalmazza azt a digitális értéket, mely a 0-ás analóg
beszabályozónak az állását képviseli. Az SMB29 tartalmazza azt a digitális értéket, mely az 1-es analóg
beszabályozónak az állását képviseli.

D-10 táblázat Az SMB28 és SMB29 különleges memória bájtok
SM Byte Leírás (Csak olvasható)
SMB28 Ez a bájt tárolja a 0-ás analóg beszabályozó által bevitt értéket. Ez az érték ütemezési

ciklusonként egyszer frissít dik a STOP/RUN üzemmódban.
SMB29 Ez a bájt tárolja az 1-es analóg beszabályozó által bevitt értéket. Ez az érték ütemezési

ciklusonként egyszer frissít dik a STOP/RUN üzemmódban.

SMB30 és SMB130: Freeport vezérl regiszterek

Az SMB30 vezérli a Freeport kommunikációt a 0-ás porton; az SMB130 vezérli a Freeport kommunikációt az 1-
es portnál. Az SMB30 és SMB130 írható és olvasható. Amint az le van írva a D-11 táblázatban, ezek a bájtok
konfigurálják a hozzájuk tartozó kommunikációs portokat a Freeport m velethez és biztosítják a választási
lehet séget a Freeport és rendszer protokoll támogatás között.

D-11 táblázat Az SMB30 különleges memória bájt
Port 0 Port 1 Leírás
Az SMB30
formátuma

Az SMB130
formátuma

Freeport üzemmód vezérl bájt
MSB LSB
 7 0

SM30.0 és
SM30.1

SM130.0 és
SM130.1

mm: Protokoll választás 00 =Ponttól-pontig illeszt protokoll
 (PPI/ szolga üzemmód)
 01 =Freeport protokoll
 10 =PPI / mester üzemmód
 11 =Fenntartott (alapértelmezésben
 PPI / szolga üzemmód
Megjegyzés: Ha az mm = 10 kódot választjuk (PPI mester), akkor az S7-200 lesz
a mester a hálózaton és lehet vé teszi a NETR és NETW utasítások
végrehajtását. A 2 … 7 bitek PPI üzemmódokban nem lesznek figyelembe véve.

SM30.2 …
SM30.4

SM130.2 …
SM130.4

bbb: Freeport adatsebesség 000 =38.400 baud 100 =2.400 baud
 001 =19.200 baud 101 =1.200 baud
 010 =9.600 baud 110 =115.200 baud
 011 =4.800 baud 111 =57.600 baud

SM30.5 SM130.5 d: Adatbitek / karakter 0 =8 bit / karakter
 1 =7 bit / karakter

SM30.6 és
SM30.7

SM130.6 és
SM130.7

pp: Paritás választás 00 =nincs paritás 10 =páratlan paritás
 01 =páros paritás 11 =páratlan paritás

S7-200 Programozható vezérl rendszer kézikönyv Különleges memória (SM bitek – D Függelék

471

SMB31 és SMW32: Permanens memória (EEPROM), Írásvezérlés
Lehet ség van arra, hogy egy a V memóriában tárolt értéket programunkból vezérelve elmentsünk a
permanens memóriába. Ehhez töltsük be az elmentend hely címét az SMW32-be. Ezután töltsük be SMB31-
be a parancsot az érték elmentéséhez. Miután betöltöttük a parancsot az érték elmentéséhez, ne változtassuk
meg az értéket a V memóriában addig, míg az S7-200 vissza nem állítja az SM31.7-et, ezzel jelezve, hogy a
mentési m velet befejez dött.

Az S7-200 minden egyes ütemezés végén ellen rzi, hogy van-e parancs kiadva az értéknek a permanens
memóriába való mentésre. Ha ki volt adva a parancs, akkor a megadott érték elment dik a permanens
memóriába. Amint az le van írva a D-12 táblázatban, az SMB31 meghatározza a permanens memóriába
mentend adat méretét, és megadja a mentési m veletet kezdeményez parancsot. Az SMW32 tárolja a
kezd címer a V memóriában a permanens memóriába mentend adathoz.

D-12 táblázat SMB31 Különleges memória bájt és SMW32 Különleges memória szó
SM Byte Leírás
Formátum SMB31: MSB LSB

Software 7 0

parancs

SMW32:
V memória cím
 MSB LSB
 15 0

SM31.0 és
SM31.1

ss: Az adat mérete 00 =byte 10 =szó
 01 =byte 11 =duplaszó

SM31.7 c: Mentés permanens memóriába 0 =Nincs kérés a mentési m velet
 elvégzésére
 1 =Felhasználói program kéri az
 adatmentést
Az S7-200 minden egyes mentési m velet után törli ezt a bitet.

SMW32 A mentend adathoz a V memória cím az SMW32-ben van eltárolva. Ez az érték a V0-tól való
eltolásként kerül beadásra. Amikor egy mentési m velet végrehajtásra kerül, akkor ebben a V
memória címen lév érték elmentésre kerül a hozzá tartozó V memória helyen a permanens
memóriában.

SMB34 és SMB35: Id intervallum regiszterek id zített megszakításokhoz
Amint az le van írva a D-13 táblázatban, az SMB34 adja meg a 0-ás id zített megszakításhoz tartozó
id intervallumot, és SMB35 adja meg az 1-es id zített megszakításhoz tartozó id intervallumot. Az
id intervallum (1 ms-os lépésekben) 1 ms-tól 255 ms-ig adható meg. Az id intervallum értéket az S7-200 akkor
vesz be, amikor a hozzá tartozó id zített megszakítási eseményt hozzákapcsoljuk egy megszakítási rutinhoz.
Az id intervallum megváltoztatásához újra hozzá kell kapcsolni az id zített megszakítási esemény ugyanahhoz
vagy egy másik megszakítási rutinhoz. Az id zített megszakítási esemény megszüntethet az esemény
leválasztásával.

D-13 táblázat SMB34 és SMB35 különleges memória bájtok
SM Byte Leírás
SMB34 Ez a bájt határozza meg az id intervallumot (1 ms-os lépésekben 1-t l 255 ms-ig) a 0-ás

id zített megszakításhoz.
SMB35 Ez a bájt határozza meg az id intervallumot (1 ms-os lépésekben 1-t l 255 ms-ig) az 1-es

id zített megszakításhoz.

SMB36 ... SMB65: HSC0, HSC1, és HSC2 regiszter
Amint az le van írva a D-14 táblázatban, SMB36 … SM65-t használjuk a HSC0, HSC1, és HSC2 nagy
sebesség számlálók m ködésének figyelése és vezérlésére.

S7-200 Programozható vezérl rendszer kézikönyv Különleges memória (SM bitek – D Függelék

472

D-14 táblázat SMB36 ... SMD62 különleges memória bájtok
SM Byte Leírás
SM36.0 ...
SM36.4

Fenntartott

SM36.5 HSC0 pillanatnyi számlálási irány állapot bit: 1 = el reszámlálás
SM36.6 HSC0 "a pillanatnyi érték egyenl az el re beállított értékkel" állapot bit: 1 = egyenl
SM36.7 HSC0 "a pillanatnyi érték nagyobb az el re beállított értéknél" állapot bit: 1 = nagyobb
SM37.0 Aktív szint vezérl bit törléshez: 0= Reset is aktív magas, 1 = Reset is aktív alacsony
SM37.1 Fenntartott
SM37.2 Számlálási sebesség választás a kvadratúra számlálókhoz:0=4x-es; 1=1x-es
SM37.3 HSC0 irányvezérl bit: 1 = el reszámlálás
SM37.4 HSC0 az irány frissítése: 1 = irányfrissítés
SM37.5 HSC0 el re beáll.ért.frissítés: 1 = új el re beáll.érték beírása HSC0-ba
SM37.6 HSC0 pillanatnyi érték frissítése: 1 = új pillanatnyi érték beírása HSC0-ba
SM37.7 HSC0 engedélyez bit: 1 = engedélyez
SMD38 HSC0 új pillanatnyi érték
SMD42 HSC0 új el re beállított érték
SM46.0 ...
SM46.4

Fenntartott

SM46.5 HSC1 pillanatnyi számlálási irány állapot bit: 1 = el reszámlálás
SM46.6 HSC1 "a pillanatnyi érték egyenl az el re beállított értékkel" állapot bit: 1 = egyenl
SM46.7 HSC1 "a pillanatnyi érték nagyobb az el re beállított értéknél" állapot bit: 1=nagyobb
SM47.0 HSC1 aktív szint vezérl bit törléshez: 0 = aktív magas, 1 = aktív alacsony
SM47.1 HSC1 aktív szint vezérl bit indításhoz: 0 = aktív magas, 1 = aktív alacsony
SM47.2 HSC1 kvadratúra számláló sebesség választás: 0=4x-es seb., 1=1x-es seb.
SM47.3 HSC1 irányvezérl bit: 1 = el reszámlálás
SM47.4 HSC1 az irány frissítése: 1 = irány frissítés
SM47.5 HSC1 el re beáll.ért.friss.: 1 = az új el re beáll.ért.beírása a HSC1 preset-be
SM47.6 HSC1 pillanatnyi érték frissítése: 1 = új pill.érték beírása a HSC1 pill. értékbe
SM47.7 HSC1 engedélyez bit: 1 = engedélyez
SMD48 HSC1 új pillanatnyi érték
SMD52 HSC1 új el re beáll.érték
SM56.0 ...
SM56.4

Fenntartott

SM56.5 HSC2 pillanatnyi számlálási irány állapot bit: 1 = el reszámlálás
SM56.6 HSC2 "a pillanatnyi érték egyenl az el re beállított értékkel" állapot bit: 1 = egyenl
SM56.7 HSC2 "a pillanatnyi érték nagyobb az el re beállított értéknél" állapot bit: 1 = nagyobb
SM57.0 HSC2 aktív szint vezérl bit törléshez: 0 = aktív magas, 1 = aktív alacsony
SM57.1 HSC2 aktív szint vezérl bit indításhoz: 0 = aktív magas, 1 = aktív alacsony
SM57.2 HSC2 kvadratúra számláló sebesség választás: 0 = 4x-es, 1 = 1x-es
SM57.3 HSC2 irányvezérl bit: 1 = el reszámlálás
SM57.4 HSC2 az irány frissítése: 1 = irány frissítés
SM57.5 HSC2 el re beáll.ért.friss.: 1 = az új el re beáll.ért.beírása a HSC2 preset-be
SM57.6 HSC2 pillanatnyi érték frissítése: 1 = új pill.érték beírása a HSC2 pill. értékbe
SM57.7 HSC2 engedélyez bit: 1 = engedélyez
SMD58 HSC2 új pillanatnyi érték
SMD62 HSC2 új el re beállított érték

S7-200 Programozható vezérl rendszer kézikönyv Különleges memória (SM bitek – D Függelék

473

SMB66 ... SMB85: PTO/PWM regiszterek

Amint az le van írva a D-15 táblázatban, az SMB66 … SMB85 memóriahelyeket használjuk az impulzussorozat
kimenet és impulzusszélesség moduláció funkciók figyelésére és vezérlésére. Az impulzuskimenettel és nagy
sebesség kimeneti utasításokkal kapcsolatos információk megtalálhatók a 6. fejezetben ezen bitek teljes
leírásával együtt.

D-15 táblázat SMB66 ... SMB85 különleges memória bájtok
SM Byte Leírás
SM66.0 ...
SM66.3

Fenntartott

SM66.4 PTO0 profil megszakítva: 0 = nincs hiba, 1 = delta-számítási hiba miatt megszakítva
SM66.5 PTO0 profil megszakítva: 0 = nem felhasználói paranccsal megszakítva, 1 = felhasználói

paranccsal megszakítva
SM66.6 PTO0 cs vezeték túlcsordulás (törölte a rendszer amikor küls profilokat használt, egyébként a

felhasználónak kell törölnie): 0 = nincs túlcsordulás, 1 = cs vezeték túlcsordulás
SM66.7 PTO0 üresjárat bit: 0 = PTO folyamatban, 1 = PTO üresjárat
SM67.0 PTO0/PWM0 frissíti a ciklusid értékét: 1 = új ciklusid beírása
SM67.1 PWM0 az impulzusszélesség érték frissítése: 1 = új impulzusszélesség beírása
SM67.2 PTO0 az impulzusszám értékének frissítése: 1 = új impulzusszám beírása
SM67.3 PTO0/PWM0 id alap: 0 = 1 µs/ütem, 1 = 1 ms/ütem
SM67.4 Szinkronizáltan frissíti a PWM0-t: 0 = aszinkron frissítés, 1 = szinkron frissítés
SM67.5 PTO0 m velet: 0 = egyszegmenses m velet (ciklusid és impulzusszám SM memóriában

tárolva), 1 = többszegmenses m velet (profiltáblázat a V memóriában tárolva)
SM67.6 PTO0/PWM0 üzemmód választás: 0 = PTO, 1 = PWM
SM67.7 PTO0/PWM0 engedélyez bit: 1 = engedélyez
SMW68 PTO0/PWM0 ciklusid érték (2 … 65.535 id alap egység);
SMW70 PWM0 impulzusszélesség érték (0 … 65.535 id alap egység);
SMD72 PTO0 impulzusszám érték (1 … 232-1);
SM76.0 ...
SM76.3

Fenntartott

SM76.4 PTO1 profil megszakítva: 0 = nincs hiba, 1 = delta-számítási hiba miatt megszakítva
SM76.5 PTO1 profil megszakítva: 0 = nem felhasználói paranccsal megszakítva, 1 = felhasználói

paranccsal megszakítva
SM76.6 PTO1 cs vezeték túlcsordulás (törölte a rendszer amikor küls profilokat használt, egyébként a

felhasználónak kell törölnie): 0 = nincs túlcsordulás, 1 = cs vezeték túlcsordulás
SM76.7 PTO1 üresjárat bit: 0 = PTO folyamatban, 1 = PTO üresjárat
SM77.0 PTO1/PWM1 a ciklusid érték frissítése: 1 = új ciklusid beírása
SM77.1 PWM1 az impulzusszélesség érték frissítése: 1 = új impulzusszélesség beírása
SM77.2 PTO1 az impulzusszám értékének frissítése: 1 = új impulzusszám beírása
SM77.3 PTO1/PWM1 id alap: 0 = 1 µs/ütem, 1 = 1 ms/ütem
SM77.4 PWM1 szinkronizált frissítése: 0 = aszinkron frissítés, 1 = szinkron frissítés
SM77.5 PTO1 m velet: 0 = egyszegmenses m velet (ciklusid és impulzusszám SM memóriában

tárolva), 1 = többszegmenses m velet (profiltáblázat V memóriában tárolva)
SM77.6 PTO1/PWM1 üzemmód választás: 0 = PTO, 1 = PWM
SM77.7 PTO1/PWM1 engedélyez bit: 1 = engedélyezés
SMW78 PTO1/PWM1 ciklusid érték (2 ... 65.535 id alap egység);
SMW80 PWM1 impulzusszélesség érték (0 ... 65.535 id alap egység);
SMD82 PTO1 impulzusszám érték (1 .. 232–1);

S7-200 Programozható vezérl rendszer kézikönyv Különleges memória (SM bitek – D Függelék

474

SMB86 ... SMB94, és SMB186 ... SMB194: Üzenetvétel vezérlés

Amint az le van írva a D-16 táblázatban, SMB86 ... SMB94 és SMB186 ... SMB194 helyeket arra használjuk,
hogy vezéreljük az Üzenet vétel utasítást és beolvassuk az állapotát.

D-16 táblázat SMB86 ... SMB94, és SMB186 ... SMB194 különleges memória bájtok
Port 0 Port 1 Leírás
SMB86 SMB186 Üzenet vétel állapotbájt

 MSB LSB
 7 0

1 = Üzenet vétel a felhasználó letilt parancsával lezárva
1 = Üzenet vétel lezárva: hiba a bemeneti paraméterekben vagy hiányzó
kezdési vagy befejezési feltétel
1 = Üzenet vége karakter étele
1 = Üzenet vétel lezárva: lejárt az id
1 = Üzenet vétel lezárva: elérte a maximális karakterszámot
1 = Üzenet vétel paritáshiba miatt lezárva

SMB87 SMB187 Üzenet vétel vezérlés byte
 MSB LSB
 7 0

en: 0 =Üzenet vétel funkció letiltva.
 1 =Üzenet vétel funkció engedélyezve van.
 The engedélyez/letilt üzenet vétel bit ellen rzése az RCV
 utasítás minden egyes végrehajtásakor végbemegy.

sc: 0 =Figyelmen kívül hagyja az SMB88-at vagy SMB188-at.
 1 =Az SMB88 vagy SMB188 értékét használja az üzenet
 kezdetének észlelésére.

ec: 0 =Figyelmen kívül hagyja az SMB89-at vagy SMB189-et.
 1 =Az SMB89 vagy SMB189 értékét használja az üzenet
 végének észlelésére.

il: 0 =Figyelmen kívül hagyja az SMW90-t vagy SMW190-t.
 1 =Az SMW90 vagy SMW190 értékét használja a vonali üresjárat
 állapot érzékelésére.

c/m: 0 =Az id zít karakterek közötti id zít .
 1 =Az id zít üzenet id zít .

tmr: 0 =Figyelmen kívül hagyja az SMW92-t vagy SMW192-t.
 1 =Befejezi a vételt, ha túllépte az SMW92-ben vagy SMW192-
 tárolt id tartamot.

bk: 0 =Figyelmen kívül hagyja a break állapotot.
 1 =A break állapot mint üzenetkezdet érzékelése.

SMB88 SMB188 Üzenet kezdete karakter
SMB89 SMB189 Üzenet vége karakter
SMW90 SMW190 Az üresjárati vonal id szak milliszekundumban megadva. Az üresjárati vonal id

lejárta után vett els karakter egy új üzenet kezdete.
SMW92 SMW192 Karakter / üzenet-közötti id zít id túllépési érték (milliszekundumban). Az

id szak túllépésekor lezárul az üzenet vétele.
SMB94 SMB194 A vételre kerül karakterek maximális száma (1 … 255 bájt).

Megjegyzés: Ezt a tartományt a várható legnagyobb pufferméretre kell beállítani,
még ha a karakterszám alapú üzenet lezárást nem is használják.

S7-200 Programozható vezérl rendszer kézikönyv Különleges memória (SM bitek – D Függelék

475

SMW98: Hibák a b vít I/O buszon

Amint az le van írva a D-17 táblázatban, az SMW98 tájékoztatást nyújt a b vít I/O buszon bekövetkezett hibák
számáról.

D-17 táblázat SMW98 különleges memória bájtok
SM Byte Leírás
SMW98 Ennek a memóriahelynek a tartalma mindig inkrementálódik, amikor a rendszer paritáshibát

érzékelt a b vít I/O buszon. Ez a tápfeszültség bekapcsolásakor törl dik és a felhasználó is
törölheti.

SMB130: Freeport vezérl regiszter (ld. SMB30)
Ld. D-11 táblázat .

SMB131 ... SMB165: HSC3, HSC4, és HSC5 regiszter

Amint az le van írva a D-18 táblázatban, az SMB131 ... SMB165-et a HSC3, HSC4, és HSC5 nagy sebesség
számlálók m ködésének figyelésére és vezérlésére használjuk.

D-18 táblázat Különleges memória bájtok SMB131 ... SMB165
SM Byte Leírás
SMB131 ...
SMB135

Fenntartott

SM136.0 ...
SM136.4

Fenntartott

SM136.5 HSC3 pillanatnyi számlálási irány állapot bit: 1 = el reszámlálás
SM136.6 HSC3 "a pillanatnyi érték egyenl az el re beállított értékkel" állapot bit: 1=egyenl
SM136.7 HSC3 "a pillanatnyi érték nagyobb az el re beállított értéknél" állapot bit: 1=nagyobb
SM137.0 …
SM137.2

Fenntartott

SM137.3 HSC3 irányvezérl bit: 1 = el reszámlálás
SM137.4 HSC3 irány frissítés: 1 = irány frissítés
SM137.5 HSC3 el re beállított érték frissítés: 1 = új el re beállított érték beírás HSC3 el re beáll.

értékbe
SM137.6 HSC3 frissített pillanatnyi érték: 1 = új pillanatnyi érték beírása a HSC3 pillanatnyi értékbe
SM137.7 HSC3 engedélyez bit: 1 = engedélyez
SMD138 HSC3 új pillanatnyi érték
SMD142 HSC3 új el re beállított érték
SM146.0 …
SM146.4

Fenntartott

SM146.5 HSC4 pillanatnyi számlálási irány állapot bit: 1 = el reszámlálás
SM146.6 HSC4 "a pill. érték egyenl az el re beáll. értékkel" állapot bit: 1 = egyenl
SM146.7 HSC4 "a pill. érték nagyobb az el re beáll. értéknél" állapot bit: 1 = nagyobb
SM147.0 Aktív szint vezérl bit törléshez: 0 = A törlés aktív magas, 1 = A törlés aktív alacsony
SM147.1 Fenntartott
SM147.2 A kvadratúra számlálók számlálási sebességének választása: 0=4x , 1=1x
SM147.3 HSC4 irányvezérl bit: 1 = el reszámlálás
SM147.4 HSC4 irány frissítés: 1 = irány frissítés
SM147.5 HSC4 el re beáll.ért frissítés: 1 = az új el re beáll.ért. beírása HSC4 -be
SM147.6 HSC4 pill. érték frissítése: 1 = az új pillanatnyi érték beírása HSC4 pill.ért.be
SM147.7 HSC4 engedélyez bit: 1 = engedélyez
SMD148 HSC4 új pillanatnyi érték
SMD152 HSC4 új el re beáll.érték
SM156.0 ...
SM156.4

Fenntartott

S7-200 Programozható vezérl rendszer kézikönyv Különleges memória (SM bitek – D Függelék

476

D-18 táblázat Különleges memória bájtok SMB131 ... SMB165, folytatás
SM Byte Leírás
SM156.5 HSC5 pillanatnyi számlálási irány állapot bit: 1 = el reszámlálás
SM156.6 HSC5 "a pillanatnyi érték egyenl az el re beállított értékkel" állapot bit: 1 = egyenl
SM156.7 HSC5 "a pillanatnyi érték nagyobb az el re beállított értéknél" állapot bit: 1 = nagyobb
SM157.0 ...
SM157.2

Fenntartott

SM157.3 HSC5 irányvezérl bit: 1 = el reszámlálás
SM157.4 HSC5 irány frissítés: 1 = irány frissítés
SM157.5 HSC5 el re beáll.ért frissítés: 1 = az új el re beáll.ért. beírása a HSC5-be
SM157.6 HSC5 pill. érték frissítése: 1 = az új pillanatnyi érték beírása a HSC5-e
SM157.7 HSC5 engedélyez bit: 1 = engedélyez
SMD158 HSC5 új pillanatnyi érték
SMD162 HSC5 új el re beállított érték

SMB166 ... SMB185: PTO0, PTO1 Profil definíciós táblázat

Amint az le van írva a D-19 táblázatban, SMB166 ... SMB185 helyeket arra használjuk, hogy megmutassák az
aktív profil lépések számát és a V memóriában lév profiltáblázat címét.

D-19 táblázat Különleges memória bájtok SMB166 ... SMB185
SM Byte Leírás
SMB166 Az aktív profil lépés pillanatnyi tételszáma a PTO0-hoz
SMB167 Fenntartott
SMW168 A profiltáblázat V memória címe a PTO0-hoz a V0-tól való eltolásként van megadva.
SMB170 Lineáris PTO0 állapotbájt
SMB171 Lineáris PTO0 eredménybájt
SMD172 Megadja azt a frekvenciát, amit generálni kell amikor a Lineáris PTO0-t kézi üzemmódban

ködtetik. A frekvencia dupla egész értékként van megadva Hz-ben. Az SMB172 az MSB
és az SMB175 az LSB

SMB176 Az aktív profil lépés pillanatnyi tételszáma a PTO1-hez
SMB177 Fenntartott
SMW178 A profiltáblázat V memória címe a PTO1-hez a V0-tól való eltolásként van megadva.
SMB180 Lineáris PTO1 állapotbájt
SMB181 Lineáris PTO1 eredménybájt
SMD182 Megadja azt a frekvenciát, amit generálni kell amikor a Lineáris PTO1-t kézi üzemmódban

ködtetik. A frekvencia dupla egész értékként van megadva Hz-ben. Az SMB182 az MSB
és az SMB178 az LSB

SMB186 ... SMB194: Üzenet vétel vezérlés (ld. SMB86 ... SMB94)
Ld. a D-16 táblázatot.

S7-200 Programozható vezérl rendszer kézikönyv Különleges memória (SM bitek – D Függelék

477

SMB200 ... SMB549: Intelligens modul-állapot

Amint a D-20 táblázatban látható , az SMB200 ... SMB549 memóriatartomány az intelligens b vít moduloktól
érkez információ számára van fenntartva, úgy mint az EM 277 PROFIBUS--DP modul. Arról, hogy hogyan
használják a modulok az SMB200 ... SMB549 memóriarekeszeket, az "A" Függelék nyújt b vebb tájékoztatást
a konkrét modulok szerint.

Az1.2 verzió el tti S7-200 CPU-k esetén az intelligens modult a CPU mellé kell telepíteni, hogy biztosítsuk a
kompatibilitást.

D-20 táblázat Különleges memória bájtok SMB200 ... SMB549
Különleges memória bájtok SMB200 ... SMB549

Intelligens
Modul a 0.
aljzatban

Intelligens
modul az
1.aljzatban

Intelligens
modul a 2.
aljzatban

Intelligens
modul a 3.
aljzatban

Intelligens
modul a 4.
aljzatban

Intelligens
modul az
5.aljzatban

Intelligens
modul a 6.
aljzatban

Leírás

SMB200 …
SMB215

SMB250 ...
SMB265

SMB300 ...
SMB315

SMB350 ...
SMB365

SMB400 ...
SMB415

SMB450 ...
SMB465

SMB500 ...
SMB515

Modul név (16
ASCII
karakter)

SMB216 ...
SMB219

SMB266 ...
SMB269

SMB316 ...
SMB319

SMB366 ...
SMB369

SMB416 ...
SMB419

SMB466 ...
SMB469

SMB516 ...
SMB519

S/W átdolg.
szám
(4 ASCII
karakter)

SMW220 SMW270 SMW320 SMW370 SMW420 SMW470 SMW520 Hibakód
SMB222 ...
SMB249

SMB272 ...
SMB299

SMB322 ...
SMB349

SMB372 ...
SMB399

SMB422 ...
SMB449

SMB472 ...
SMB499

SMB522 ...
SMB549

A konkrét
modultípusra
vonatkozó
információ

S7-200 Programozható vezérl rendszer kézikönyv Különleges memória (SM bitek – D Függelék

478

479

ES7-200 Rendelési számok

CPU Rendelési szám
CPU 221 DC/DC/DC 6 bemenet/4 kimenet 6ES7 211-0AA23-0XB0
CPU 221 AC/DC/Relay 6 bemenet/4 Relé kimenet 6ES7 211-0BA23-0XB0
CPU 222 DC/DC/DC 8 bemenet/6 kimenet 6ES7 212-1AB23-0XB0
CPU 222 AC/DC/Relay 8 bemenet/6 Relé kimenet 6ES7 212-1BB23-0XB0
CPU 224 DC/DC/DC 14 bemenet/10 kimenet 6ES7 214-1AD23-0XB0
CPU 224 AC/DC/Relay 14 bemenet/10 Relé kimenet 6ES7 214-1BD23-0XB0
CPU 224XP DC/DC/DC 14 bemenet/10 kimenet 6ES7 214-2AD23-0XB0
CPU 224XP AC/DC/Relay 14 bemenet/10 Relé kimenet 6ES7 214-2BD23-0XB0
CPU 226 DC/DC/DC 24 bemenet/16 kimenet 6ES7 216-2AD23-0XB0
CPU 226 AC/DC/Relay 24 bemenet/16 Relé kimenet 6ES7 216-2BD23-0XB0

vít modulok Rendelési szám
EM 221 24 VDC Digitális 8 bemenet 6ES7 221-1BF22-0XA0
EM 221 Digitális 8 AC bemenet (8 x 120/230 VAC) 6ES7 221-1EF22-0XA0
EM 221 Digitális bemenet 16 x 24 VDC 6ES7 221-1BH22-0XA0
EM 222 24 VDC digitális 8 kimenet 6ES7 222-1BF22-0XA0
EM 222 Digitális kimenet 8 x relay 6ES7 222-1HF22-0XA0
EM 222 Digitális 8 AC kimenet (8 x 120/230 VAC) 6ES7 222-1EF22-0XA0
EM 222 Digitális kimenet 4 x 24 VDC -- 5A 6ES7 222-1BD22-0XA0
EM 222 Digitális kimenet 4 x Relé kimenet --10A 6ES7 222-1HD22-0XA0
EM 223 24 VDC Digitális Kombináció 4 bemenet/4 kimenet 6ES7 223-1BF22-0XA0
EM 223 24 VDC Digitális Kombináció 4 bemenet/4 Relé kimenet kimenet 6ES7 223-1HF22-0XA0
EM 223 24 VDC Digitális Kombináció 8 bemenet/8 kimenet 6ES7 223-1BH22-0XA0
EM 223 24 VDC Digitális Kombináció 8 bemenet/8 Relé kimenet kimenet 6ES7 223-1PH22-0XA0
EM 223 24 VDC Digitális Kombináció 16 bemenet/16 kimenet 6ES7 223-1BL22-0XA0
EM 223 24 VDC Digitális Kombináció 16 bemenet/16 Relé kimenet kimenet 6ES7 223-1PL22-0XA0
EM 231 analóg bemenet, 4 bemenet 6ES7 231-0HC22-0XA0
EM 231 analóg bemenet RTD, 2 bemenet 6ES7 231-7PB22-0XA0
EM 231 analóg bemenet H elem, 4 bemenet 6ES7 231-7PD22-0XA0
EM 232 analóg kimenet, 2 kimenet 6ES7 232-0HB22-0XA0
EM 235 analóg kombináció 4 bemenet/1 kimenet 6ES7 235-0KD22-0XA0
EM 241 Modem Modul 6ES7 241-1AA22-0XA0
EM 253 Pozíció Modul 6ES7 253-1AA22-0XA0
EM 277 PROFIBUS--DP 6ES7 277-0AA22-0XA0
(CP 243-2) AS Interfész Modul 6GK7 243-2AX01-0XA0
(CP 243-1 IT) Internet Modul (elektronikus dokumentációval CD-n) 6GK7 243-1GX00-0XE0
(CP 243-1) Ethernet Modul (elektronikus dokumentációval CD-n) 6GK7 243-1EX00-0XE0

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Rendelési számok – E Függelék

480

„Cartridge” modulok és kábelek Rendelési szám
Memória „cartridge”, 32K (felhasználói program) 6ES7 291-8GE20-0XA0
Memória „cartridge”, 64K (felhasználói program, recept, és adatgy jtés) 6ES7 291-8GF23-0XA0
Memória „cartridge”, 256K (felhasználói program, recept, és adatgy jtés) 6ES7 291-8GH23-0XA0
Valós idej óra elem „cartridge” modullal 6ES7 297-1AA23-0XA0
BC 293, CPU 22x elem „cartridge” 6ES7 291-8BA20-0XA0
Kábel, I/O b vít , .8 méter, CPU 22x/EM 6ES7 290-6AA20-0XA0
Kábel, RS-232/PPI Multi-Master 6ES7 901-3CB30-0XA0
Kábel, USB/PPI Multi-Master 6ES7 901-3DB30-0XA0
Software Rendelési szám
STEP 7--Micro/WIN 32 (V4.0) Egyedi licenc (CD-ROM) 6ES7 810-2CC03-0YX0
STEP 7--Micro/WIN 32 (V4.0) Frissítési licenc (CD-ROM) 6ES7 810-2CC03-0YX3
S7-200 eszköztár: TP-Designer a TP070-hez, Version 1.0 (CD-ROM) 6ES7 850-2BC00-0YX0
STEP 7--Micro/WIN Add-on: STEP 7--Micro/WIN 32 Utasításkönyvtár, V1.1 (CD-ROM) 6ES7 830-2BC00-0YX0
S7-200 PC Access V1.0 (OPC Server) Egyedi licenc 6ES7 840-2CC01-0YX0
S7-200 PC Access V1.0 (OPC Server) Többpéldányos Licenc 6ES7 840-2CC01-0YX1
WinCC Rugalmas Mikro Konfiguráció Software 6AV6 610-0AA01-0AA0

Kommunikációs kártyák Rendelési szám
CP 5411: Rövid AT ISA 6GK 1 541-1AA00
CP 5511: PCMCIA, Type II 6GK 1 551-1AA00
CP 5611: PCI kártya (3.0-ás vagy kés bbi verzió) 6GK 1 561-1AA00
Kézikönyvek Rendelési szám
S7-200 Programozható vezérl rendszer kézikönyv (német) 6ES7 298-8FA24-8AH0
S7-200 Programozható vezérl rendszer kézikönyv (angol) 6ES7 298-8FA24-8BH0
S7-200 Programozható vezérl rendszer kézikönyv (francia) 6ES7 298-8FA24-8CH0
S7-200 Programozható vezérl rendszer kézikönyv (spanyol) 6ES7 298-8FA24-8DH0
S7-200 Programozható vezérl rendszer kézikönyv (olasz) 6ES7 298-8FA24-8EH0
S7-200 Ponttól pontig kommunikációs kézikönyv (angol/német) 6ES7 298-8GA00-8XH0
TP070 Érint panel Felhasználói kézikönyv (angol) 6AV6 591-1DC01-0AB0
TP170 mikro kezelési utasítás (angol) 6AV6 691-1DB01-0AB0
CP 243--2 SIMATIC NET AS-Interface Master Manual (angol) 6GK7 243-2AX00-8BA0
WinCC Flexible Micro User Manual (angol) 6AV6 691-1AA01-0AB0

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Rendelési számok – E Függelék

481

Kábelek, hálózat csatlakozók, és jelismétl k Rendelési szám
MPI Kábel 6ES7 901-0BF00-0AA0
PROFIBUS hálózati kábel 6XVI 830-0AH10
Hálózati busz csatlakozó programozó port csatlakozóval, függ leges kábelkimenet 6ES7 972-0BB11-0XA0
Hálózati busz csatlakozó (nincs programozó port csatlakozó), függ leges kábelkimenet 6ES7 972-0BA11-0XA0
RS-485 Buszcsatlakozó 35°-os kábelkimenettel (nincs programozó port csatlakozó) 6ES7 972-0BA40-0XA0
RS-485 Buszcsatlakozó 35°-os kábelkimenettel (programozó port csatlakozóval) 6ES7 972-0BB40-0XA0
CPU 22x/EM csatlakozósor, 7 érintkez s, levehet 6ES7 292-1AD20-0AA0
CPU 22x/EM csatlakozósor, 12 érintkez s, levehet 6ES7 292-1AE20-0AA0
CPU 22x/EM csatlakozósor, 14 érintkez s, levehet 6ES7 292-1AF20-0AA0
CPU 22x/EM csatlakozósor, 18 érintkez s, levehet 6ES7 292-1AG20-0AA0
RS-485 IP 20 jelismétl , szigetelt 6ES7 972-0AA00-0XA0
Kezel i interfészek Rendelési szám
Szöveges kijelz TD 200 6ES7 272-0AA30-0YA0
Szöveges kijelz TD 200C (testre szabott el lap)1 6ES7 272-1AA10-0YA0
OP3 Kezel i interfész 6AV3 503-1DB10T
OP7 Kezel i interfész 6AV3 607-1JC20-0AX1
OP17 Kezel i interfész 6AV3 617-1JC20-0AX1
TP070 érint panel 6AV6 545-0AA15-2AX0
TP170 mikro érint panel 6AV6 640-0CA01-0AX0
Egyéb Rendelési szám
DIN sín ütköz k 6ES5 728-8Mall
12-állású kimeneti csatlakozó (CPU 221, CPU 222) 10-csomag 6ES7 290-2AA00-0XA0
Tartalék ajtókészlet 4 db a következ k mindegyikéb l: sorozatkapocs takarók 7, 12,
14, 18, 2x12, 2x14 kapocshoz; CPU szerel ajtó, EM szerel ajtó

6ES7 291-3AX20-0XA0

8 Állású szimulátor 6ES7 274 1XF00-0XA0
14 Állású szimulátor 6ES7 274 1XH00-0XA0
24 Állású szimulátor 6ES7 274 1XK00-0XA0
TD 200C El lap takarólemezek (üres takarólemez-csomag) 6ES7 272-1AF00-7AA0
1) Tartalmaz egy üres takarólemezt testreszabás céljára. Ha további üres takarólemezek szükségesek, rendelje meg a TD 200C el lap
takarólemezeket.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Rendelési számok – E Függelék

482

483

FAz STL utasítások végrehajtási ideje

Az utasítás végrehajtási id k nagyon fontosak, ha alkalmazásunknak vannak benne id szempontjából kritikus
funkciók. Az utasítás végrehajtási id k az F-2 táblázatban láthatók.

Tipp
Az F-2 táblázatban található végrehajtási id k felhasználásakor figyelembe kell venni az utasításhoz tartozó
áramfolyást, a közvetett címzés és bizonyos memóriaterületek használatának hatását ezen végrehajtási
id kre. Ezek a tényez k közvetlen hatással lehetnek a listában szerepl végrehajtási id kre.

Az áramfolyás hatása
Az F-2 táblázat megmutatja, mennyi id szükséges az utasítás logikájának vagy funkciójának végrehajtására,
amikor jelen van az áramfolyás (A verem teteje = 1 vagy ON=BE) ahhoz az utasításhoz.

Amikor az áramfolyás nincs jelen, akkor annak az utasításnak a végrehajtási ideje 1 µs.

A közvetett címzés hatása
Az F-2 táblázat megmutatja, mennyi id szükséges az utasítás logika vagy funkció végrehajtásához ha az
operandusokat és állandókat közvetlen címzéssel érjük el.

Az operandusok közvetett címzése esetén az egyes utasítások végrehajtási ideje 14 µs megnövekszik az
utasításban használt minden egyes közvetetten címzett operandus esetén.

Bizonyos memóriaterületek elérésének hatása
Bizonyos memóriaterületek eléréséhez úgy mint AI, AQ, L, és akkumulátorok hosszabb végrehajtási id
tartozik.

Az F-1 táblázat bemutatja azt a járulékos id t, melyet hozzá kell adni az utasítás végrehajtási id höz amikor
ezeket a memóriaterületeket adjuk meg egy operandusban.

Az F-1 táblázat tartalmazza a hozzáadandó id ket a memóriaterületek eléréséhez

Memóriaterület Végrehajtási id növekmény
Helyi analóg Bemenet (AI)
 sz rés letiltva
 sz rés engedélyezve

vít analóg Bemenet (AI)
 sz rés letiltva
 sz rés engedélyezve

9,4 µs
8,4 µs

134 µs
8,4 µs

Helyi analóg Kimenet (AQ)
vít analóg Kimenet (AQ)

92 µs
48 µs

Helyi memória (L) 2,8 µs
Akkumulátorok (AC) 2,8 µs

S7-200 Programozható vezérl rendszer kézikönyv Az STL utasítások végrehajtási ideje – F Függelék

484

F-2 táblázat Utasítás Végrehajtási id k
Utasítás µs
= Felhasználva: I
 SM, T, C, V, S, Q, M
 L

0,24
1,3
10,5

+D 29
-D 29
*D 47
/D 250
+I 25
-I 25
*I 37
/I 64
=I Felhaszn. Helyi kimenetek
 B vít kimenetek

16
24

+R 71 Jell.
99 Max

-R 72 Jell.
100 Max

*R

56 Jell.
166 Max

/R 177 Jell.
230 Max

A Felhaszn. I
 SM, T, C, V, S, Q, M
 L

0,22
0,72
6,1

AB <=, =, >=, >, <, <> 18
AD <=, =, >=, >, <, <> 27
AENO 0,4
AI Felhaszn. Helyi bemenetek
 B vít bemenetek

15
21

ALD 0,22
AN Felhaszn. I
 SM, T, C, V, S, Q, M
 L

0,22
0,72
6,1

ANDB 19
ANDD 30
ANDW 25
ANI Felhaszn. Helyi bemenetek
 B vít bemenetek

15
21

AR <=, =, >=, >, <, <> 29
AS=, <> Id = Alap + (LM * N)
 Alap
 Hossz szorzó (LM)
 N az összehasonlított
 karakterek száma

33
6,3

ATCH 12
ATH Id = Alap + (hossz * LM)
 Alap (állandó hossz)
 Alap (változó hossz)
 Hossz szorzó (LM)

23
31
10,2

ATT 36
AW <=, =, >=, >, <, <> 23
BCDI 35

Utasítás µs
BITIM 16
BIR Felhaszn. Helyi bemenetek
 B vít bemenetek

23
30

BIW Felhaszn. Helyi kimenetek
 B vít kimenetek

24
32

BMB Id = Alap + (hossz * LM)
 Alap (állandó hossz)
 Alap (változó hossz)
 Hossz szorzó (LM)

10
28
5,7

BMD Id = Alap + (hossz * LM)
 Alap (állandó hossz)
 Alap (változó hossz)
 Hossz szorzó (LM)

11
29
10,6

BMW Id = Alap + (hossz * LM)
 Alap (állandó hossz)
 Alap (változó hossz)
 Hossz szorzó (LM)

10
28
8,6

BTI 16
CALL Nem használ paramétereket:
 Használ paramétereket:
 Id = Alap + (operandus id)
 Alap
 Operandus id
 bit (bemenet, kimenet)
 byte (bemenet, kimenet)
 word (bemenet, kimenet)
 dword (bemenet, kimenet)
Megj.: A kimeneti operandusok feldolgozása
a szubrutinból való visszatéréskor történik
meg

9

14

10, 11
8, 7
10, 9
12, 10

CEVNT 24
CFND Maximum Id =
 Alap + N1*((LM1 * N2) + LM2)
 Alap
 Hossz szorzó 1 (LM1)

Hossz szorzó 2 (LM2)
 N1 a forrás karakterlánc hossza
 N2 a karakterkészlet karakterlánc

hossza

35
8,6
9,5

CITIM 23
COS 900 Jell.

1070 Max
CRET Áramfolyás jelen van
 Áramfolyás nincs jelen

16
0,8

CRETI Áramfolyás nincs jelen 0,2
CSCRE 3,1
CTD A számláló bemen. átmenetekor
 Egyébként

27
19

CTU A számláló bemen. átmenetekor
 Egyébként

31
19

CTUD A számláló bemen. átmenetekor
 Egyébként

37
24

DECB 16
DECD 22
DECO 19
DECW 20
DISI 9
DIV 67

S7-200 Programozható vezérl rendszer kézikönyv Az STL utasítások végrehajtási ideje – F Függelék

485

Utasítás µs
DLED 14
DTA 302
DTI 21
DTCH 12
DTR 35 Jell.

40 Max
DTS 305
ED 8
ENCO 24 Max
END Áramfolyás nincs jelen 0,2
ENI 11
EU 8
EXP 720 Jell.

860 Max
FIFO Id = Alap + (hossz * LM)
 Alap
 Hossz szorzó (LM)

30
7

FILL Id = Alap + (hossz * LM)
 Alap (állandó hossz)
 Alap (változó hossz)
 Hossz szorzó (LM)

15
29
3,2

FND <, =, >, <>
 Id = Alap+(hossz * LM)
 Alap
 Hossz szorzó (LM)

39
6,5

FOR Id = Alap+(Hurkok száma * LM)
 Alap
 Hurok szorzó (LM) 35

28
GPA 16
HDEF 18
HSC 30
HTA Id = Alap+ (hossz * LM)
 Alap (állandó hossz)
 Alap (változó hossz)
 Hossz szorzó (LM)

20
28
5,2

IBCD 52
INCB 15
INCD 22
INCW 20
INT Tipikus az 1. megszakítással 24
INVB 16
INVD 22
INVW 20
ITA 136
ITB 17
ITD 20
ITS 139
JMP 1,8
LBL 0,22

Utasítás µs
LD Felhaszn. I
 SM, T, C, V, S, Q, M
 L

0.22
0,8
6

LDB <=, =, >=, >, <, <> 18
LDD <=, =, >=, >, <, <> 27
LDI Felhaszn. Helyi bemenetek
 B vít bemenetek

15
21

LDN Felhaszn. I
 SM, T, C, V, S, Q, M
 L

0,3
0,9
6,1

LDNI Felhaszn. Helyi bemenetek
 B vít bemenetek

15
21

LDR<=, =, >=, >, <, <> 29
LDS 0,22
LDS=, <> Id = Alap + (LM * N)
 Alap
 Hossz szorzó (LM)
 N az összehasonlított
 karakterek száma

33
6,3

LDW <=, =, >=, >, <, <> 24
LIFO 37
LN 680 Jell.

820 Max
LPP 0,22
LPS 0,24
LRD 0,22
LSCR 7,3
MOVB 15
MOVD 20
MOVR 20
MOVW 18
MUL 37
NETR 99
NETW Id = Alap + (LM * N)
 Alap
 Hossz szorzó (LM)
 N a küldend bájtok száma

95
4

NEXT 0
NOP 0,22
NOT 0,22
O Felhaszn. I
 SM, T, C, V, S, Q, M
 L

0,22
0,72
6,4

OB <=, =, >=, >, <, <> 18
OD <=, =, >=, >, <, <> 26
OI Felhaszn. Helyi bemenetek
 B vít bemenetek

15
21

OLD 0,22
ON Felhaszn. I
 SM, T, C, V, S, Q, M
 L

0,22
0,72
6,4

S7-200 Programozható vezérl rendszer kézikönyv Az STL utasítások végrehajtási ideje – F Függelék

486

Utasítás µs
ONI Felhaszn. Helyi bemenetek
 B vít bemenetek

15
21

OR<=, =, >=, >, <, <> 29
ORB 19
ORD 29
ORW 25
OS=, < >Id + Alap + (LM* N)
 Alap
 Hossz szorzó (LM)
 N az összehasonlított karakterek
száma

33
6,3

OW <=, =, >=, >, <, <> 24
PID Jellemz
 kézi-automata átváltás
 Együttható újraszámolás
 Automatikus finombeállítás

400
800 Max
770 Max
650 Max

PLS: Felhaszn. PWM
 PTO egyszegmenses
 PTO többszegmenses

31
36
50

R Hossz=1 és állandóként
 megadva
 Alap a számlálókhoz (C)
 Alap az id zít khöz (T)
 Alap minden máshoz
 Egyébként:
 Id = Alap + (hossz * LM)
 Alap a számlálókhoz
 Alap az id zít khöz (T)
 Alap minden máshoz
 Hossz szorzó (LM)
 a C operandushoz
 Hossz szorzó (LM)
 a T operandushoz

Hossz szorzó (LM) minden
 máshoz
 Ha a hossz változóként van
 tárolva, adjuk az alaphoz

9,3
16
2,9

8,6
8,3
14

5,1

9,9

0,5

17
RCV 51
RET 16
RI Id = Alap + (hossz * LM)
 Alap
 Hossz szorzó (LM) a helyi
 kimenetek használatához
 Hossz szorzó (LM) a b vít
 kimenetek használatához
 Ha a hossz változóként van
 tárolva, adjuk az alaphoz

8,9
13

21

17
RLB Id = Alap + (LM * N)
 Alap
 Hossz szorzó (LM)
 N a léptetések száma

23
0,2

RLD Id = Alap + (LM * N)
 Alap
 Hossz szorzó (LM)
 N a léptetések száma

28
1,4

RLW Id = Alap + (LM * N)
 Alap
 Hossz szorzó (LM)
 N a léptetések száma

27
0,9

Utasítás µs
ROUND 56 Jell.

110 Max
RRB Id = Alap + (LM * N)
 Alap
 Hossz szorzó (LM)
 N a léptetések száma

22
0,5

RRD Id = Alap + (LM * N)
 Alap
 Hossz szorzó (LM)
 N a léptetések száma

28
1,7

RRW Id = Alap + (LM * N)
 Alap
 Hossz szorzó (LM)
 N a léptetések száma

28
1,2

RTA Id = Alap + (LM * N)
 Alap (az eredmény els
 számjegyéhez)
 Hossz szorzó (LM)
 N a kiegészít számjegyek
 száma az eredményben

149
96

RTS Id = Alap + (LM * N)
 Alap (az eredmény els
 számjegyéhez)
 Hossz szorzó (LM)
 N a kiegészít számjegyek
 száma az eredményben

154
96

S Hossz = 1-hez és állandóként
 megadva
 Egyébként:
 Id = Alap + (hossz * LM)
 Alap
 Hossz szorzó (LM)
 Ha a hossz is változóként
 van tárolva, adjuk az alaphoz

2,9

14
0,5
17

SCAT Id = Alap + (LM * N)
 Alap
 Hossz szorzó (LM)
N a hozzáadott karakterek száma

30
5,3

SCPY Id = Alap + (LM * N)
 Alap
 Hossz szorzó (LM)
N a másolt karakterek száma

27
4,6

SCRE 0,24
SCRT 10
SEG 15
SFND Maximum Id = Alap +((N1
 - N2) * LM2) +(N2*LM1)
 Alap
 Hossz szorzó 1 (LM1)
 Hossz szorzó 2 (LM2)
N1 a forrás karakterlánc hossza
N2 a keresési karakterlánc hossza

39
7,6
6,8

SHRB Id = Alap + (hossz * LM1) +
 ((hossz /8) * LM2)
 Alap (állandó hossz)
 Alap (változó hossz)
 Hossz szorzó 1 (LM1)
 Hossz szorzó 2 (LM2)

48
52
1,0
1,5

S7-200 Programozható vezérl rendszer kézikönyv Az STL utasítások végrehajtási ideje – F Függelék

487

Utasítás µs
SI Id = Alap + (hossz * LM)
 Alap
 LM helyi kimenetet használ
 LM b vít kimenetet haszn.
 Ha hossz is változóként van
 tárolva, adjuk az alaphoz

8,9
13
21
17

SIN 900 Jell.
1070 Max

SLB Id = Alap + (LM * N)
 Alap
 Hossz szorzó (LM)
 N a léptetések száma

23
0,2

SLD Id = Alap + (LM * N)
 Alap
 Hossz szorzó (LM)
 N a léptetések száma

29
1,1

SLEN 21
SLW Id = Alap + (LM + N)
 Alap
 Hossz szorzó (LM))
 N a léptetések száma

27
0,6

SPA 371
SQRT 460 Jell.

550 Max
SRB Id = Alap + (LM + N)
 Alap
 Hossz szorzó (LM))
 N a léptetések száma

22
0,6

SRD Id = Alap + (LM + N)
 Alap
 Hossz szorzó (LM))
 N a léptetések száma

28
1,5

SRW Id = Alap + (LM + N)
 Alap
 Hossz szorzó (LM))
 N a léptetések száma

27
1

SSCPY Id = Alap + (LM * N)
 Alap
 Hossz szorzó (LM)
 N a másolt karakterek száma

42
5,3

STD Id = Alap + (LM * N)
 Alap (az 1. forráskarakterhez)
 Hossz szorzó (LM)
 N a kiegészít
 forráskarakterek száma

69

27

Utasítás µs
STI Id = Alap + (LM * N)
 Alap (az 1. forráskarakterhez)
 Hossz szorzó (LM)
 N a kiegészít
 forráskarakterek száma

58

28

STOP Áramfolyás nincs jelen 4
STR Id = Alap + (LM * N)
 Alap (az 1. forráskarakterhez)
 Hossz szorzó (LM)
 N a kiegészít
 forráskarakterek száma

51

81

SWAP 17
TAN 1080 Jell.

1300 Max
TODR 331
TODRX
Téli/nyári id számítás helyesbítés

391 Jell.
783 Jell.

TODW 436
TODWX 554
TOF 36
TON 33
TONR 32
TRUNC 53 Jell.

106 Max
WDR 7
XMT 42
XORB 19
XORD 29
XORW 25

S7-200 Programozható vezérl rendszer kézikönyv Az STL utasítások végrehajtási ideje – F Függelék

488

489

GS7-200 Gyorsreferencia

Az információk könnyebb megtalálásának el segítése végett, ez a fejezet összegzi a következ információt:

q Különleges memóriabitek

q A megszakítási események leírásai

q Az S7-200 CPU memóriatartományainak és jellemz inek összesítése

q Nagy sebesség Számlálók HSC0, HSC1, HSC2, HSC3, HSC4, HSC5

q S7-200 Utasítások

Táblázat G-1 Különleges memória bitek
Különleges memória bitek

SM0.0 Mindig bekapcsolva SM1.0 A m velet eredménye = 0
SM0.1 Els ütemezési ciklus SM1.1 Túlcsordulás vagy illegális érték
SM0.2 Meg rz mem. adat elveszett SM1.2 Negatív eredmény
SM0.3 Feszültség alá helyezés SM1.3 Osztás 0-val
SM0.4 30 s ki / 30 s be SM1.4 Táblázat tele
SM0.5 0.5 s ki / 0.5 s be SM1.5 Táblázat üres
SM0.6 Ki 1 ütemezés / be 1 ütemezés SM1.6 BCD -> bináris átalakítási hiba
SM0.7 Kapcsoló RUN állásban SM1.7 ASCII -> hexa átalakítási hiba

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Gyorsreferencia – G Függelék

490

Táblázat G-2 Megszakítási események els bbségi sorrendben
Eseményszám Megszakítás leírás Els bbségi csoport Els bbség a

csoportban
8 Port 0: Karakter vétel 0
9 Port 0: Átvitel befejez dött 0
23 Port 0: Üzenet vétel befejez dött 0
24 Port 1: Üzenet vétel befejez dött 1
25 Port 1: Karakter vétel 1
26 Port 1: Átvitel befejez dött

Kommunikációs
(legmagasabb)

1
19 PTO 0 befejez dött megszakítás 0
20 PTO 1 befejez dött megszakítás 1
0 I0.0, Felfutó él 2
2 I0.1,Felfutó él 3
4 I0.2,Felfutó él 4
6 I0.3,Felfutó él 5
1 I0.0,Lefutó él 6
3 I0.1,Lefutó él 7
5 I0.2,Lefutó él 8
7 I0.3,Lefutó él 9
12 HSC0 CV=PV (pill. érték = el re beáll. érték) Diszkrét (közép) 10
27 HSC0 irány változott 11
28 HSC0 küls törlés 12
13 HSC1 CV=PV (pill. érték = el re beáll. érték) 13
14 HSC1 irány bemenet megváltozott 14
15 HSC1 küls törlés 15
16 HSC2 CV=PV 16
17 HSC2 irány változott 17
18 HSC2 küls törlés 18
32 HSC3 CV=PV (pill. érték = el re beáll. érték) 19
29 HSC4 CV=PV (pill. érték = el re beáll. érték) 20
30 HSC4 irány változott 21
31 HSC4 küls törlés 22
33 HSC5 CV=PV (pill. érték = el re beáll. érték) 23
10 Id zített megszakítás 0 0
11 Id zített megszakítás 1 Id zített

(legalacsonyabb)
1

21 Id zít T32 CT=PT megszakítás 2
22 Id zít T96 CT=PT megszakítás 3

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Gyorsreferencia – G Függelék

491

G-3 táblázat Memóriatartományok és jellemz k az S7-200 CPU-khoz
Leírás CPU 221 CPU 222 CPU 224 CPU 224XP CPU 226
Felhasználói
program méret
futás közbeni szerk.
móddal

4096 bájt 4096 bájt 8192 bájt 12288 bájt 16384 bájt

futás közbeni szerk.
mód nélkül

4096 bájt 4096 bájt 12288 bájt 16384 bájt 24576 bájt

Felhasználói adatok
mérete

2048 bájt 2048 bájt 8192 bájt 10240 bájt 10240 bájt

Folyamat leképezés
bemenet regiszter

I0.0 - I15.7 I0.0 - I15.7 I0.0 - I15.7 I0.0 - I15.7 I0.0 - I15.7

Folyamat leképezés
kimenet regiszter

Q0.0 - Q15.7 Q0.0 - Q15.7 Q0.0 - Q15.7 Q0.0 - Q15.7 Q0.0 - Q15.7

analóg bemenetek
(csak olvasható)

AIW0 - AIW30 AIW0 - AIW30 AIW0 - AIW62 AIW0 - AIW62 AIW0 - AIW62

analóg kimenetek
(csak írható)

AQW0 - AQW30 AQW0 - AQW30 AQW0 - AQW62 AQW0 - AQW62 AQW0 - AQW62

Változó memória (V) VB0 - VB2047 VB0 - VB2047 VB0 - VB8191 VB0 - VB10239 VB0 - VB10239
Helyi memória (L)1 LB0 - LB63 LB0 - LB63 LB0 - LB63 LB0 - LB63 LB0 - LB63
Bit memória (M) M0.0 - M31.7 M0.0 - M31.7 M0.0 - M31.7 M0.0 - M31.7 M0.0 - M31.7
Különleges memória
(SM) Csak olvasható

SM0.0 - SM179.7
SM0.0 - SM29.7

SM0.0 - SM299.7
SM0.0 - SM29.7

SM0.0 - SM549.7
SM0.0 - SM29.7

SM0.0 - SM549.7
SM0.0 - SM29.7

SM0.0 - SM549.7
SM0.0 - SM29.7

Id zít k
Meg rz be-késl.
 1 ms

 10 ms

 100 ms

Be/Ki késl. 1 ms

 10 ms

 100 ms

256 (T0 - T255)

T0, T64

T1 - T4, és
T65 - T68

T5 - T31, és
T69 - T95

T32, T96

T33 - T36, és
T97 - T100

T37 - T63, és
T101 - T255

256 (T0 - T255)

T0, T64

T1 - T4, és
T65 - T68

T5 - T31, és
T69 - T95

T32, T96

T33 - T36, és
T97 - T100

T37 - T63, és
T101 - T255

256 (T0 - T255)

T0, T64

T1 - T4, és
T65 - T68

T5 - T31, és
T69 - T95

T32, T96

T33 - T36, és
T97 - T100

T37 - T63, és
T101 - T255

256 (T0 - T255)

T0, T64

T1 - T4, és
T65 - T68

T5 - T31, és
T69 - T95

T32, T96

T33 - T36, és
T97 - T100

T37 - T63, és
T101 - T255

256 (T0 - T255)

T0, T64

T1 - T4, és
T65 - T68

T5 - T31, és
T69 - T95

T32, T96

T33 - T36, és
T97 - T100

T37 - T63, és
T101 - T255

Számlálók C0 - C255 C0 - C255 C0 - C255 C0 - C255 C0 - C255
Nagy sebesség
számlálók

HC0 - HC5 HC0 - HC5 HC0 - HC5 HC0 - HC5 HC0 - HC5

Sorrendvezérl relék
(S)

S0.0 - S31.7 S0.0 - S31.7 S0.0 - S31.7 S0.0 - S31.7 S0.0 - S31.7

Akkumulátor
regiszter

AC0 - AC3 AC0 - AC3 AC0 - AC3 AC0 - AC3 AC0 - AC3

Ugrás / Címkék 0 - 255 0 - 255 0 - 255 0 - 255 0 - 255
Hívás / Szubrutin 0 - 63 0 - 63 0 - 63 0 - 63 0 – 127
Megszakítási rutinok 0 – 127 0 – 127 0 – 127 0 – 127 0 – 127
Pozitív / negatív
átmenetek

256 256 256 256 256

PID hurkok 0 - 7 0 - 7 0 - 7 0 - 7 0 - 7
Portok Port 0 Port 0 Port 0 Port 0, Port 1 Port 0, Port 1
1 LB60 - LB63 fenn vannak tartva a STEP 7--Micro/WIN, 3.0 vagy kés bbi verzió számára.

S7-200 Programozható vezérl rendszer kézikönyv S7-200 Gyorsreferencia – G Függelék

492

Táblázat G-4 Nagy sebesség számlálók HSC0, HSC3, HSC4, és HSC5
HSC0 HSC3 HSC4 HSC5Üzemmód
Óra Irány Törlés Óra Óra Irány Törlés Óra

0 I0.0 I0.1 I0.3 I0.4
1 I0.0 I0.2 I0.3 I0.5
2
3 I0.0 I0.1 I0.3 I0.4
4 I0.0 I0.1 I0.2 I0.3 I0.4 I0.5
5

HSC0 HSC4Üzemmód
Óra el re Óra vissza Törlés Óra Óra vissza Törlés

6 I0.0 I0.1 I0.3 I0.4
7 I0.0 I0.1 I0.2 I0.3 I0.4 I0.5
8

HSC0 HSC4Üzemmód
A fázis B fázis Törlés A fázis B fázis Törlés

9 I0.0 I0.1 I0.3 I0.4
10 I0.0 I0.1 I0.2 I0.3 I0.4 I0.5
11

HSC0 HSC3Üzemmód
Óra Óra

12 Q0.0 Q0.1

Táblázat G-5 Nagy sebesség Számlálók HSC1 és HSC2
HSC1 HSC2Üzemmód
Óra Óra vissza Törlés Start Óra Irány Törlés Start

0 I0.6 I1.2
1 I0.6 I1.0 I1.2 I1.4
2 I0.6 I1.0 I1.1 I1.2 I1.4 I1.5
3 I0.6 I0.7 I1.2 I1.3
4 I0.6 I0.7 I1.0 I1.2 I1.3 I1.4
5 I0.6 I0.7 I1.0 I1.1 I1.2 I1.3 I1.4 I1.5

HSC1 HSC2Üzemmód
Óra el re Óra vissza Törlés Start Óra el re Óra vissza Törlés Start

6 I0.6 I0.7 I1.0 I1.2 I1.3
7 I0.6 I0.7 I1.0 I1.2 I1.3 I1.4
8 I0.6 I0.7 I1.0 I1.1 I1.2 I1.3 I1.4 I1.5
Üzemmód A fázis B fázis Törlés Start A fázis B fázis Törlés Start
9 I0.6 I0.7 I1.2 I1.3
10 I0.6 I0.7 I1.0 I1.2 I1.3 I1.4
11 I0.6 I0.7 I1.0 I1.1 I1.2 I1.3 I1.4 I1.5

S7-200 Programozható vezérl rendszer kézikönyv Hibakódok – F Függelék

493

Logikai Utasítás
LD Bit
LDI Bit
LDN Bit
LDNI Bit

Load
Load Immediate
Load Not
Load Not Immediate

A Bit
AI Bit
AN Bit
ANI Bit

AND
AND Immediate
AND Not
AND Not Immediate

O Bit
OI Bit
ON Bit
ONI Bit

OR
OR Immediate
OR Not
OR Not Immediate

LDBx IN1, IN2 Load bájt összehasonlítás eredménye
IN1 (x:<, <=,=, >=, >, <>I) IN2

ABx IN1, IN2 AND bájt összehasonlítás eredménye
IN1 (x:<, <=,=, >=, >, <>) IN2

OBx IN1, IN2 OR bájt összehasonlítás eredménye
IN1 (x:<, <=,=, >=, >, <>) IN2

LDWx IN1, IN2 Load szó összehasonlítás eredménye
IN1 (x:<, <=,=, >=, >, <>) IN2

AWx IN1, IN2 AND szó összehasonlítás eredménye
IN1 (x:<, <=,=, >=, >, <>)I N2

OWx IN1, IN2 OR szó összehasonlítás eredménye
IN1 (x:<, <=,=, >=, >, <>) IN2

LDDx IN1, IN2 Load duplaszó összehasonlítás
eredménye
IN1 (x:<, <=,=, >=, >, <>) IN2

ADx IN1, IN2 AND duplaszó összehasonlítás
eredménye
IN1 (x:<, <=,=, >=, >, <>)IN2

ODx IN1, IN2 OR duplaszó összehasonlítás
eredménye
IN1 (x:<, <=,=, >=, >, <>) IN2

LDRx IN1, IN2 Load valós összehasonlítás eredménye
IN1 (x:<, <=,=, >=, >, <>) IN2

ARx IN1, IN2 AND valós összehasonlítás eredménye
IN1 (x:<, <=,=, >=, >, <>) IN2

ORx IN1, IN2 OR valós összehasonlítás eredménye
IN1 (x:<, <=,=, >=, >, <>) IN2

NOT Stack negálás

EU
ED

Felfutó él érzékelés
Lefutó él érzékelés

= Bit
=I Bit

Érték hozzárendelés
Közvetlen érték hozzárendelés

S Bit, N
R Bit, N
SI Bit, N
RI Bit, N

Bittartomány beírás
Bittartomány törlés
Bittartomány közvetlen beírás
Bittartomány közvetlen törlés

LDSx IN1, IN2

ASx IN1, IN2

OSx IN1, IN2

Load karakterlánc összehasonlítás
eredménye
IN1 (x: =, <>) IN2
AND karakterlánc összehasonlítás
eredménye
IN1 (x: =, <>) IN2
OR karakterlánc összehasonlítás
eredménye
IN1 (x: =, <>) IN2

ALD
OLD

Betöltés AND m velettel
Betöltés OR m velettel

LPS
LRD
LPP
LDS N

Logikai Push (veremkezelés)
Logikai olvasás (veremkezelés)
Logikai Pop (veremkezelés)
Verem betöltés (veremkezelés)

AENO AND ENO

Aritmetikai, inkrementáló, és dekrementáló
utasítások
+I IN1, OUT
+D IN1, OUT
+R IN1, OUT

Összeadás Egész, D.egész
vagy valós
IN1+OUT=OUT

-I IN1, OUT
-D IN1, OUT
-R IN1, OUT

Kivonás Egész, D.egész
vagy valós
OUT – IN1=OUT

MUL IN1, OUT Szorzás Integer (16*16->32)
*I IN1, OUT
*D IN1, OUT
*R IN1, IN2

Szorzás Egész, D.egész
vagy valós
IN1 * OUT = OUT

DIV IN1, OUT Osztás Integer (16/16->32)
/I IN1, OUT
/D, IN1, OUT
/R IN1, OUT

Osztás Egész, D.egész vagy
valós
OUT / IN1 = OUT

SQRT IN, OUT Négyzetgyök
LN IN, OUT Természetes logaritmus
EXP IN, OUT Természetes exponenciális
SIN IN, OUT Szinusz
COS IN, OUT Koszinusz
TAN IN, OUT Tangens
INCB OUT
INCW OUT
INCD OUT

Bájt,
szó vagy
duplaszó inkrementálása

DECB OUT
DECW OUT
DECD OUT

Bájt,
szó vagy
duplaszó dekrementálása

PID TBL, LOOP PID hurok
Id zít és számláló utasítások
TON Txxx, PT
TOF Txxx, PT
TONR Txxx, PT
BITIM OUT
CITIM IN, OUT

Be-késleltetési id zít
Ki-késleltetési id zít
Meg rz be-késl. id zít
Intervallum kezdet Id zít
Intervallum számítás Id zít

CTU Cxxx, PV
CTD Cxxx, PV
CTUD Cxxx, PV

El reszámlálás
Visszaszámlálás
El re/visszaszámlálás

Valós idej óra utasítások
TODR T
TODW T
TODRX T
TODWX T

Time of Day óra beolvasás
Time of Day óra írása
Valós idej óra b vített olv.
Valós idej óra b vített
beállítás

Programvezérl Utasítások
END Feltételes program vég
STOP Átmenet STOP üzemmódba
WDR Felügyeleti Reset (300 ms)
JMP N
LBL N

Ugrás megadott címkére
Ugrási címke megadása

CALL N [N1,...]

CRET

Szubrutin hívás [N1, ... max.
16 opcionális paraméter]
Feltételes visszatérés SBR-
ból

FOR
INDX,INIT,FINAL
NEXT

For / Next ciklus

S7-200 Programozható vezérl rendszer kézikönyv Hibakódok – F Függelék

494

Programvezérl Utasítások
LSCR N
SCRT N
CSCRE
SCRE

Átmenet betöltés,
Feltételes vége, és vége
sorrendvezérl relé

DLED IN Diagnosztikai LED
Mozgatás, léptetés, és forgatás utasítások
MOVB IN, OUT
MOVW IN, OUT
MOVD IN, OUT
MOVR IN, OUT

Bájt,
szó,
duplaszó,
valós mozgatás

BIR IN, OUT
BIW IN, OUT

Mozg. bájt közvetlen olv.
Mozg. bájt közvetlen írás

BMB IN, OUT, N
BMW IN, OUT, N
BMD IN, OUT, N

Bájt,
szó,
duplaszó, blokkmozgatás

SWAP IN Bájt csere
SHRB DATA,

S_BIT, N
Regiszter bit léptetés

SRB OUT, N
SRW OUT, N
SRD OUT, N

Bájt,
szó,
duplaszó jobbra léptetés

SLB OUT, N
SLW OUT, N
SLD OUT, N

Bájt,
szó,
duplaszó balra léptetés

RRB OUT, N
RRW OUT, N
RRD OUT, N

Bájt,
szó,
duplaszó jobbra forgatás

RLB OUT, N
RLW OUT, N
RLD OUT, N

Bájt,
szó,
duplaszó balra forgatás

Logikai Utasítások
ANDB IN1, OUT
ANDW IN1, OUT
ANDD IN1, OUT

Bájt,
szó,
duplaszó logikai ÉS

ORB IN1, OUT
ORW IN1, OUT
ORD IN1, OUT

Bájt,
szó,
duplaszó logikai VAGY

XORB IN1, OUT
XORW IN1, OUT
XORD IN1, OUT

Bájt,
szó,
duplaszó logikai KIZÁRÓ
VAGY

INVB OUT
INVW OUT
INVD OUT

Bájt,
szó,
duplaszó invertálás
(1-es komplemens)

Karakterlánc Utasítások
SLEN IN, OUT
SCAT IN, OUT
SCPY IN, OUT
SSCPY IN, INDX,
N, OUT
CFND IN1, IN2,
OUT
SFND IN1, IN2,
OUT

Karakterlánc hossz
Karakterlánc konkatenálása
Karakterlánc másolása
Részlánc másolása
karakterláncból
Els karakter keresése
karakterláncban
Karakterlánc keresése
karakterláncban

Táblázat, keresés, és átalakítás utasítások
ATT DATA, TBL Adat hozzáadása

táblázathoz
LIFO TBL, DATA
FIFO TBL, DATA

Adat kivétele táblázatból

FND=TBL,PTN,INDX
FND<>TBL,PTN,INDX
FND<TBL,PTN,INDX
FND> TBL, PTN,INDX

Összehasonlítás szerint
megfelel adatérték
keresése táblázatban

FILL IN, OUT, N Memóriaterület feltöltése
mintázattal

BCDI OUT
IBCD OUT

BCD -> egész átalakítás
Egész -> BCD átalakítás

BTI IN, OUT
ITB IN, OUT
ITD IN, OUT
DTI IN, OUT

Byte -> egész átalakítás
Egész -> Byte átalakítás
Egész -> D.egész átalakítás
D.egész -> egész átalakítás

DTR IN, OUT
TRUNC IN, OUT
ROUND IN, OUT

D.szó -> valós átalakítás
Valós -> D.egész átalakítás
Valós -> D.egész átalakítás

ATH IN, OUT, LEN
HTA IN, OUT, LEN
ITA IN, OUT, FMT
DTA IN, OUT, FM
RTA IN, OUT, FM

ASCII -> Hex átalakítás
Hex -> ASCII átalakítás
Egész -> ASCII átalakítás
D.egész -> ASCII átalakítás
Valós -> ASCII átalakítás

DECO IN, OUT
ENCO IN, OUT

Dekódolás
Kódolás

SEG IN, OUT 7-szegmenses minta generálás
ITS IN, FMT, OUT
DTS IN, FMT, OUT
RTS IN, FMT, OUT

Integer -> karakterlánc konv.
D.egész -> karakterlánc konv.
valós -> karakterlánc konv

STI STR, INDX, OUT
STD STR, INDX, OUT
STR STR, INDX, OUT

Részlánc -> egész konv.
Részlánc -> D.egész konv.
Részlánc -> valós konv.

Megszakítás Utasítások
CRETI Feltételes visszatérés

megszakításból
ENI
DISI

Megszakítások engedélyezése
Megszakítások letiltása

ATCH INT, EVNT

DTCH EVNT

Megszakítási rutin eseményhez
kapcsolása,
Esemény leválasztása

Kommunikációs Utasítások
XMT TBL, PORT
RCV TBL, PORT

Freeport átvitel
Freeport üzenet vétel

NETR TBL, PORT
NETW TBL, PORT

Hálózat olvasás
Hálózat írás

GPA ADDR, PORT
SPA ADDR, PORT

Port-cím beolvasása
Port-cím beállítása

Nagy sebesség Utasítások
HDEF HSC,MODE Nagy sebesség számláló

üzemmód definiálása
HSC N Nagy sebesség számláló

aktiválása
PLS Q Impulzus Kimenet

Tárgymutató

495

Tárgymutató

Jelek
&, 33
*, 33

A
A hálózati ütközések elkerülése, 236
AC kimenetek és relék, 22
AC telepítési irányelvek, 21
ACCEL_TIME (gyorsulási id), EM 253

Pozícionáló Modul, 256
Adat áthelyez utasítások, példa, 183
Adat konzisztencia, PROFIBUS, 428
Adatátvitel, EM 241 Modem modul, 311
Adatblokk szerkeszt

címek hozzárendelése, 62
kezd értékek hozzárendelése, 62

Adatblokk, 54

Adatcsere üzemmód, EM 277 PROFIBUS-DP, 428
Adatnapló varázsló

alkalmazási példa, 364
áttekintés, 364
DATx_W RITE szubrutin, 369
használata, 365
memória kiosztás, 367
projekt letöltés, 368
S7- 200 cpu-k melyek támogatják, 364
S7- 200 Explorer, 368
szóhasználat, 364

Adatok vétele, 92
Adatok visszanyerése, bekapcsolás után, 39
Adatok

fogadás, 87, 92
küldés, 87
mentés és visszanyerés, 36

Adattábla átfedések, TD 200 C, rendelési szám, 481
Adattípusok, szubrutin paraméterek, 205
Add to table utasítás, 189

példa, 189
Add utasítás, 140
AENO utasítás, 75
Agency (Agency), 382
AI. Lásd Analóg bemenet (AI)
Elem „cartridge”, 450

rendelési szám, 480
Akkumulátorok, 29
Állandó értékek, 32
Állandó utasítások, 70

példa, 72
Állapot diagram, 63

értékek kényszerítése, 248
értékek monitorozása, 247

Állapot LED-ek
EM 231 RTD, 420
EM 231 h elem, 415
EM 253 Pozícionáló Modul, 439
EM 277 PROFIBUS-DP, 424, 430

Állapot
kijelzés LAD-ban és FBD-ben, 246
kijelzés STL-ben, 247
monitoring program, 246
ütem vége, 246
végrehajtás, 246

Állapotbájt, nagysebesség számláló, 126
American Bureau of Shipping (ABS) Maritime
Analóg beállítás

potenciométerek, 50
SMB28 és SMB29, 470

Analóg bemenet (AI)
címzés, 30

sz k, 45
Analóg kimenet (AQ), címzés, 31
Analóg kimenetek, konfiguráló értékek, 44
Analóg modulok, 3

EM 231 analóg bemenet, 404
EM 231 RTD, 411
EM 231 h elem, 411
EM 232 analóg kimenet, 408
EM 235 analóg bemenet/kimenet, 405

AND load utasítás, 75
AND utasítás, 162

példa, 163
AQ. Lásd Analóg kimenet (AQ)
Áramfolyás, szubrutin parameter, 205
Áramkimaradás, meg rz memória, 38, 44
Arányos kifejezés, PID algoritmus, 147
AS- i Varázsló, 448
ASCII konverziós utasítások, 103
ASCII to hex utasítás, 103

példa, 106
AS-Interfész modulok, rendelési számok, 480
Aszinkron frissítések, PW M utasítás, 136
Átmenet utasítások, 70
Áttekintés, nyílt hastásláncú szabályozás, 252
átviteli sebesség, hálózat, 221
Átviteli sebességek

hálózat, 221
optimális, 233
beállítás, 211
kapcsolós választások
 Multi-Master kábel, 9
 PPI Multi-Master kábel, 213, 225, 227,
 231,232

Auto- hangolás, PID, 372
Auto- hiszterézis, 375
Automata üzemmód, PID hurok, 151

B
Bájt cím format, 26
Bájt és integer tartomány, 26
Bájt konzisztencia, PROFIBUS, 428
BCD to integer utasítás, 100
Beágyazott változók, szöveg- és SMS üzenetekben, 311
Beállítás

bitsebesség, 211
pillanatnyi és el re beállított értékek a HSC-hez, 125
dátum, 78
id , 78
távoli cím az S7- 200-hoz, 213
vezérl bájt (HSC), 124

Beállítás
MM3 drive, 343
MM4 drive, 346

Bemenet blokkdiagram
EM 231, 406
EM 235, 407

Bemenet szimulátorok, 456
Bemenetek, 24, 25

CPU modul, 390
kalibrálás, 403
feltételes/feltétel nélküli, 59
diszkrét b vít modul, 395
EM 253 Pozícionáló Modul, 265
sz rés - analóg, 45
sz rés - digitális, 45
nagysebesség számlálók, 120
start és reset (HSC), 123

Bemeneti adatszó formátum
EM 231, 406
EM 235, 406

Bemeneti kép regiszter, 25

S7-200 Programozható vezérl rendszer kézikönyv Tárgymutató

496

Bemeneti m szaki adatok
analóg b vít modul, 400
CPU modulok, 387
diszkrét b vít modul, 395

Berendezés követelmények, 4
Beszerelés

szabadon hagyott hely követelmények, 18
méretek, 18
DIN rail, 18
panel, 18

Betöltés
úl pillanatnyi érték HSC-ben, 131
új el re beállított érték in HSC, 131

Bevitel, utasítás, 12
Bit logikai utasítások

állandó utasítások, 70
logikai verem utasítások, 75
reset dominant bistable, 77
set/reset bistable, 77
tekercs utasítások, 73

Bit memória terület (M), 27
saving on áramkimaradás, 38

Biztonság, jelszavak, 48
biztonsági áramkörök, tervezése, 52
Biztonsági visszahívás, EM 241 Modem modul, 312
Block move byte utasítás, 166
Block move double word utasítás, 166
Block move utasítások, példa, 166
Block move word utasítás, 166
Blokkdiagram, EM 241 modem, 435
Bookmarks, 244

vítés I/O, 32
busz hibák (SMW 98), 475

vít kábel, 451
vít modulok, 3

címzés I/O pontok,
32 analóg
 bemenet m szaki adatok, 400
 rendelési számok, 400, 411
 kimeneti m szaki adatok, 401
 m szaki adatok, 400
 huzalozási rajzok, 402
digitális, rendelési számok, 394
méretek, 18
diszkrét
 általános m szaki adatok, 394
 bemenet m szaki adatok, 395
 kimeneti m szaki adatok, 396
 huzalozási rajzok, 397–399
ID és hibaregiszter, 469
telepítés, 18
rendelési számok, 479
energiaigény, 17, 457
eltávolítás, 19

Bureau Veritas (BV) Maritime Agency, 382
Byte to integer utasítás, 100

C
C memória, 28
Call szubrutin (szubrutin hívás) utasítás, 204

példa, 205
Cartridges memória, 450

rendelési számok, 480
Ciklusid (PTO function), 133
Cím hozzárendelés, 62

nagysebesség számlálók, 126
Modbus, 349
hálózat, 211
távoli beállítás, 213
szimbolikus, 62

Cím leképezés az S7- 200-hoz, Modbus, 349
Címek hozzárendelése, 62

kezd értékek, 62
megszakítások a HSC-hez, 126

hálózati címek, 211
Címkapcsolók,

EM 277
PROFIBUS-DP, 424

Címzés
akkumulátorok, 29
analóg bemenetek, 30
analóg kimenetek, 31
bit memória, 27
byte:bit, 26
számláló memória, 28
közvetlen, 26

vítés I/O, 32
nagysebesség számlálók, 29
közvetett (mutatók), 33
helyi I/O, 32
helyi memória, 30
memória területek, 27–30
folyamat- kép bemenet regiszter, 27
folyamat- kép kimenet regiszter, 27
S7- 200 memória, 26
sorrendvezérl relé (SCR) memória, 31
speciális memória (SM) bits, 30
id zít memória, 28
változó memória, 27

Clear interrupt event utasítás, 153
Compare byte utasítás, 96
Compare double word utasítás, 96
Compare integer utasítás, 96
Compare real utasítás, 96
Compare string utasítás, 98
Concatenate string utasítás, 184
Conditional end utasítás, 167

példa, 168
Conditional return from interrupt utasítás, 153
Conditional return from szubrutin utasítás, 204
Conditional sequence control relay end utasítás, 172
Convert double integer to string utasítás, 107, 110
Convert integer to string utasítás, 107, 110
Convert real to string utasítás, 107, 110
Convert substring to double integer utasítás, 107, 110
Convert substring to integer utasítás, 107, 110
Convert substring to real utasítás, 107, 110
Convertálás

hurok bemenetek, 148
hurok kimenetek skálázott egésszé, 149

Copy string utasítás, 184
Copy substring from string utasítás, 186
Cosine utasítás, 143
Count down counter utasítás, 113

példa, 115
Count up counter utasítás, 113
Count up/down counter utasítás, 114

példa, 115
CP 243- 1 Ethernet modul

kommunikációs processzorok, 444
konfigurálás, 444
bekötések, 444
funkciók, 444
csatlakozások száma, 215
rendelési szám, 443, 479

szaki adatok, 443
 varázsló, 444

CP 243- 1 IT Internet modul
kommunikáció processzorok, 446
konfigurálás, 447
bekötések, 447
funkciók, 446
Internet varázsló, 447
csatlakozások száma, 215
rendelési szám, 446, 479

szaki adatok, 446
CP 243- 2 AS- I Interfész, m szaki adatok, 448
CP 243- 2 AS-Interfész Modul

S7-200 Programozható vezérl rendszer kézikönyv Tárgymutató

497

jellemz k, 448
rendelési szám, 448

CP 243- 2 AS-Interfész modul, rendelési szám, 479
CP 243- 2 kommunikációs processor

bekötések, 449
funkciók, 449

ködés, 449
varázsló, 448

CP kártyák
rendelési számok, 480
választás, 224

CP Kártyák, melyeket támogat a STEP 7 Micro/WIN, 225
CP5411, 480
CP5511, 480
CP5611, 480
CPU 224, minta DP program, 433
CPU adatátviteli üzenet formátum, EM 241

Modem modul, 329
CPU események, el zmény napló, 48
CPU modul jellemz k, 68

bemeneti m szaki adatok, 387
telepítés, 18
memóriatartományok, 68, 491
rendelési számok, 385, 479
kimeneti m szaki adatok, 388
teljesítményadatok, 387
eltávolítás, 19
öndiagnosztika, 25

szaki adatok, 385, 386
huzalozási rajzok, 390–392

CPU
backup (háttér mentés), 2
kommunikációs ports, 2
digitális I/O, 2
méretek, 2
hibakezelés, 60
végrehajtási sebesség, 2

vít modulok, 2
ID regiszter (SMB6), 468
bemenet szimulátorok, 456
memória, 2
csatlakozások száma, 214
jelszóvédelem, 48
energiaigény, 17, 457
valós idej óra, 2
ütemezési ciklus, 24
csavarméretek a telepítéshez, 18
keresés a hálózaton, 213

CPUk, melyek támogatják az intelligens modulokat, 323
CRC tábla, Modbus Szolga Protokoll, 348
Csatlakozások

CP 243- 1 Ethernet modul, 444
CP 243- 1 IT Internet modul, 447
CP 243- 2, 449

Csatlakozó érintkez k, kommunikációs port
hozzárendelések, 223

Csatlakozó végpontok
CPU 221 AC/DC/Relé, 390
CPU 221 DC/DC/DC, 390
CPU 222 AC/DC/Relé, 391, 392
CPU 222 DC/DC/DC, 391, 392
CPU 224 AC/DC/Relé, 391, 392
CPU 224 DC/DC/DC, 391, 392
CPU 226 AC/DC/Relé, 393
CPU 226 DC/DC/DC, 393
EM 221 DI 8 x AC, 398
EM 221 DI 8x24 VDC, 398
EM 222 DO 8 x Relé, 398
EM 222 DO 8x24 VDC, 398
EM 223 4x24 VDC In/4x24 VDC Out, 397
EM 223 DI 16/DO 16 x DC 24V, 399
EM 223 DI 16/DO 16 x 24 VDC Relé, 399
EM 223 DI 4/DO 4 x DC 24V/Relé, 397, 398
EM 223 DI 8/ DO 8 x 24 VDC/Relé, 399

EM 223 DI 8/DO 8 x 24 VDC, 399
EM 231 AI 4 x 12 Bit, 402
EM 231 RTD, 412
EM 231 h elem, 412
EM 232 AQ 2 x 12 Bit, 402
EM 235 AI 4/AQ 1 x 12 Bit, 402

Csatlakozók, rendelési számok, 480

D
Dátum, beállítás, 78
DATx_W RITE, Adatnapló szubrutin, 369
DC kimenetek és relék, 22
DC telepítési irányelvek, 21
DC tranzisztor, védelem, 22
DECEL_TIME (lassulási id), EM 253 Position Modul, 256
Decode utasítás, 112

példa, 112
Decrement utasítás, 144

példa, 144
Det Norske Veritas (DNV) Maritime Agency, 382
Detach interrupt utasítás, 153
Diagnosztika, CPU öntesztelés, 25
Diagnosztikai információ, EM 253 Pozícionáló Modul, 291
Diagnosztikai LED, 47
Differenciál kifejezés, PID algoritmus, 148
Digitális bemenetek

sz rés, 45
impulzus megfogás, 45
olvasás, 42
írás, 25

Digitális bemeneti áramkör, 47
Digitális b vít modul, címzés, 32
Digitális kimenetek, konfigurálási állapotok, 43
DIN sín szerelés, 18
Dióda impulzus elnyomás, 22
DIP kapcsoló beállítások, PPI Multi-Master kábel, 227
DIP kapcsoló beállítások, PPI Multi-Master kábel, 9
DIP kapcsolók

RS- 232/PPI Multi-Master Kábel, 454
RTD, 418–419

elem, 414
Disable Interrupt utasítás, 153
Diszkrét modulok, 3
Divergencia (elágazás) vezérlés példa, 175

sorrendvezérl relé utasítások, 175
Divide integer with remainder utasítás (DIV), 142

példa, 142
Divide utasítás, 140
Double integer to ASCII utasítás, 104
Double integer to integer utasítás, 100
Double integer to real utasítás, 100
Down számláló utasítás, 116
EEPROM

hibakódok, 462
bit memória (M) elmentése, 38
változó memória (V) elmentése, 39, 471

Egész matematikai utasítások, példa, 141
Egymesteres PPI hálózat, 216
Elektromágneses

kompatibilitás, S7- 200, 383
kibocsátási szabványok, 383
védettségi szabványok, 383

El feszítés
hálózati kábel, 223
PID hurok, 145, 147

El re beállított érték
váltás a HSC-ben, 131
beállítás HSC-hez, 125

El reható huroks, 150
El zmény napló , CPU események, 48
Els bbség (prioritás)

megszakítási események, 158
megszakítási rutinok, 157

Eltávolítás

S7-200 Programozható vezérl rendszer kézikönyv Tárgymutató

498

CPU modul, 19
vít modul, 19

sorozatkapocs csatlakozó, 19
Eltérés, 375
Elveszett jelszó helyreállítása, 49
Elvesztett jelszó, 49
EM 231 analóg bemeneti modul

pontosság és ismételhet ség, 409
kalibrálás, 403
bemeneti blokkdiagram, 406
bemeneti adatszó formátum, 406
telepítés, 408

szaki adatok, 410
EM 231 h elem modul alapok, 413

konfigurálás, 413
csatlakozó végpontok, 412
CPU kompatibilitás, 412
választó DIP kapcsolók, 414

szaki adatok, 411
állapot jelz lámpák, 415

mérséklettartományok és pontosság, 416–417
EM 231 RTD modul

konfigurálás, 418
csatlakozó végpontok, 412
CPU kompatibilitás, 412
választás DIP kapcsolók, 418–419

szaki adatok, 411
állapot jelz lámpák, 420

mérséklettartományok és pontosság, 421–422
EM 232 analóg kimeneti modul

kimeneti blokkdiagram, 408
kimeneti adatszó formátum, 407

EM 235 analóg bemenet/kimenet modul
pontosság és ismételhet ség, 409
kalibrálás, 403
konfigurálás, 405
bemeneti blokkdiagram, 407
bemenet adatszó formátum, 406
telepítés, 408
kimeneti blokkdiagram, 408
kimenet adatszó formátum, 407

szaki adatok, 410
EM 241 Modem modul blokkdiagram, 435

konfigurációs tábla, 313, 325
támogatott országok, 308
CPU kompatibilitás, 436
CPU adatátviteli üzenet formátum, 329
Adatmozgatások, 311
hibák utasításokból, 321
példa, 323
jellemz k, 308
telepítés, 436
utasítások, 318
nemzetközi telefonvonal interfész, 308
Üzenetközl telefonszám, 327
MOD_XFR utasítás, 319
Modbus címek, 310
Modbus RTU protokoll, 309
Modemb vít varázsló, 314
MODx_CTRL utasítás, 319
MODx_MSG utasítás, 320
számjegyes személyhívás, 310
személyhívás, 310
jelszóvédelem, 311
RJ11 aljzat, 308
biztonsági visszahívás, 312
Short Message Service (SMS), 310
speciális memória locations, 323

szaki adatok, 435
állapot LED-ek, 314
STEP 7-Micro/WIN Interfész, 309
szöveges személyhívás, 310

EM 253 Pozícionáló Modul
ACCEL_TIME (gyorsulási id), 256

parancs bájt, 299
konfigurálás, 291
Konfigurációs/Profil tábla, 294
konfigurálás, 267
CPU kompatibilitás, 439
utasítások létrehozása, 302
DECEL_TIME (lassulási id), 256
diagnosztikai információ, 291
kijelzés és vezérlés m ködése, 290
holtjáték kiküszöbölése, 306
EM 253 Kezel pult, 290–292
hibakódok, 292
jellemz k, 265
bemenetek és kimenetek, 265
utasítás hibakódok, 292
utasítás irányelvek, 273
utasítások, 273
modul hibakódok, 293
mozgatási parancsok, 300
Helyzetvezérl (Helyzetvezérl) varázsló, 267
POSx_CFG, 284
POSx_CLR, 283
POSx_CTRL, 274
POSx_DIS, 282
POSx_GOTO, 276
POSx_LDOFF, 279
POSx_LDPOS, 280
POSx_MAN, 275
POSx_RSEEK, 278
POSx_RUN, 277
POSx_SRATE, 281
programozás, 266
RP keresési üzemmódok, 303–307
mintaprogram a vezérl modulhoz, 302
példák, 285–289
speciális memória, 298
huzalozási rajz, 441–442

E
EM 253 Kezel pult, 290–292
EM 277 PROFIBUS-DP

a modul kiegészít jellemz i, 430
címkapcsolók, 424
mint DP szolga, 425
konfigurációs fájl, 431–432
konfigurálási lehet ségek, 427
konfigurálás, 426–427
CPU kompatibilitás, 424
adatcsere üzemmód, 428
DP protokoll, 425
LED állapot jelz lámpák, 430
csatlakozások száma, 214
PROFIBUS hálózaton, 426
speciális memória bájtok, 429

szaki adatok, 423
állapot LED-ek, 424

EN, 59, 67
Enable in (EN), 59
Enable interrupt utasítás, 153
Enable out (ENO), 59
Encode utasítás, 112

példa, 112
End utasítás, 167
Energiaigény, 17

számítás, 457, 459
CPU, 457

vít modul, 457
minta, 458
táblázat a számításhoz, 459

ENO, 59, 67
Érintkez kiosztás, kommunikációs port, 223
Értékek kényszerítése, 247, 248
Eszköz adatbázis fájl (GSD), EM 277

PROFIBUS-DP, 431–432

S7-200 Programozható vezérl rendszer kézikönyv Tárgymutató

499

Eszközsávok, 55
Ethernet hálózat, CP 243- 1, 219

példák
add to table utasítás, 189
AND utasítás, 163
ASCII to hex utasítás, 106
block move utasítás, 166
energiaigény számítása, 457
összehasonlító utasítások, 96
conditional end utasítás, 168
feltételes áátmenetek, 177
állandó utasítások, 72
vezérl áramlások konvergenciája, 176
visszaszámláló utasítás, 115
el re/vissza számláló utasítás, 115
dekódoló utasítások, 112
decrement utasítás, 144
DIV utasítás, 142
vezérl áramlások divergenciája, 175
EM 241 Modem modul, 323
kódoló utasítások, 112
First-in-first-out utasítás, 190
For-next hurok utasítások, 170
Freeport üzemmód, 226
nagysebesség számláló utasítások, 132
nagysebesség számláló üzemmódok, 121
IEC számláló utasítások, 116
IEC id zít k, 201
increment utasítás, 144
integer matematikai utasítások, 141
integer to ASCII utasítás, 106
megszakítási utasítások, 159
megszakítási routines, 53
negáló utasítások, 161
ugrás címkére utasítás, 171
Last-in-first-out utasítás, 191
logikai verem utasítások, 76
memória feltöltés utasítás, 192
Modbus Szolga Protokoll, programozás, 354
adatáthelyez utasítások, 183
MUL utasítás, 142
hálózat olvasás/írás utasítások, 84
kikapcs. késl. id zít utasítás, 199
bekapcs. késl. id zít utasítás, 198
OR utasítás, 163
Pozícionáló Modul, 285–289
valós matematikai utasítások, 141
real to ASCII utasítás, 106
receive utasítások, 93
reset utasítás, 73
meg rz késleltetéses id zít utasítás, 200
szubrutinból való visszatérési utasítások, 207
forgatási utasítások, 180
szegmens utasítás, 102
sorrendvezérl relé utasítások, 172
beírás utasítás, 73
eltolási utasítások, 180
regiszter bit eltolási utasítás, 182
SIMATIC számlálók, 115
SIMATIC id zít k, 198, 199, 200
standard konverziós utasítások, 101
stop utasítás, 168
szubrutin, 53
szubrutin hívás, 205
szubrutin utasítások, 207
csere utasítások, 183
táblázatban keresés utasítás, 195
id zített megszakítási rutin, 159
vezérjel továbbító hálózat, 234
küldési utasítások, 93
USS protokoll program, 341
felügyeleti reset utasítás, 168
XOR utasítás, 163

Ethernet Modul, varázsló, 444

Ethernet, 214
TCP/IP, 215

Exclusive OR utasítás, 162
példa, 163

F
Fatális hibák, 61

megtekintés, 462
FBD szerkesztési konvenciók, 58

leírás, 56
jellemz k, 56

Felbontás, id zít , 197, 198
Felhasználó által definiált protokoll, Freeport üzemmód,

225
Felhasználói könyvtárak, 64
Felhasználói lezárás, 92
Feltételes átmenetek, példa, 177
Feltételes bemenetek, 59
Fill utasítás, 192
Find first karakter within string utasítás, 187
Find string within string utasítás, 187
Find utasítás, 193
First-in-first-out utasítás, 190

példa, 190
Folyamat- kép bemeneti regiszter (I), 27
Folyamat- kép kimeneti regiszter (Q), 27
Folyamat kép regiszter, 42
Fordítási hibák, 60
Fordítási szabályok megsértése, 464
Forgatási utasítások, 179

példa, 180
típusok, 179

For-next hurok utasítások példa, 170
for, 169
next, 169

Földelés, 20, 21
Freeport kommunikáció, 467

SMB30 és SMB130, 470
Freeport üzemmód

átváltás PPI-r l, 87
karakter megszakítás vezérlés, 92
definíció, 156
engedélyezés, 86
példa, 226
paritáshiba (SMB3), 467
vett karakter (SMB2), 467
RS- 232 szabvány, 227
adási és vételi utasítások, 86
felhasználó által definiált protokollok, 225

Freeport vezérl regiszterek (SMB30 and SMB130), 470
Freeport, konfigurálás, PPI Multi-Master kábel, 231
Frissítés, program, 36
Frissítés, PW M waveform, 136
Funkció blokkdiagram. Lásd FBD szerkeszt
Funkciók, Modbus, 350
Futási idej hibák, 60
Futási idej programozás, hibakódok, 463
Futási üzemmódban történ szerkesztés, 43

letiltás , 48
Futtatás, program, 14

G
Gap update factor (GUF) kihagyás frissítési tényez , 233
Germanisher Lloyd (GL) Maritime Agency, 382
Get port cím utasítás, 95
Globális változók tablája, 62
GSD file, EM 277 PROFIBUS-DP, 431–432
Gyorsreferencia információ, 489

H
Hajtás kommunikáció, id igény számítása, 332
Hajtások. Lásd MicroMaster hajtások
Hálózat

S7-200 Programozható vezérl rendszer kézikönyv Tárgymutató

500

adatátviteli sebesség, 221
alkatrészek, 221–224
bitsebesség, 221
címek, 211
CP kártya, 224
CPU keresése, 213
egyedüli- mester PPI, 216
el feszítés, kábel, 223
építés, 221
eszköz címek, 214
gap update factor (GUF) kihagyás frissítési tényez ,
233
HMI eszközök, 225
jelismétl k, 222
kábel lezárás, 223
kábel, 221, 222
kommunikáció beállítás, 210–433
kommunikációs port, 223
komplex PPI, 217
komplex, 236
konfigurálási irányelvek, 221
legmagasabb állomáscím (HSA), 233
mester eszközök, 211
mintakonfigurációk, 216, 217, 218
modem, 231
MPI, kisebb mint 187,5 Kbaud, 217
MPI, nagyobb mint 187,5 Kbaud, 218
Multi-Master PPI, 216
PPI Multi-Master kábel, 224
PROFIBUS, 211
PROFIBUS-DP, 218
rádiós modem, 232
szigetelés, 221
szolga eszközök, 211
távolságok számítása, 221
teljesítmény optimalizálás, 233
vezérjel forgási id , 233

Hálózatépítés, 221
Hardver, hibakeresés, 249
Helyi I/O, 32
Helyi memória terület (L), 30
Helyi változó tábla, 55, 63
Pozícionáló Modul

ACCEL_TIME, 256
konfigurálás, 291
konfigurációs/Profil tábla, 294
konfigurálás, 267
mozgási profilok konfigurálása, 257
utasítások létrehozása, 302
DECEL_TIME, 256
diagnosztikai információ, 291
kijelz és vezérl kezelés, 290
holtjáték kiküszöbölése, 306
EM 253 Kezel pult, 290–292
hibakódok, 292
jellemz k, 265
bemenetek és kimenetek, 265
utasítás hibakódok, 292
utasítás irányelvek, 273
utasítások, 273
modul hibakódok, 293
motion commands, 300
helyzetvezérl varázsló, 267
POSx_CFG, 284
POSx_CLR, 283
POSx_CTRL, 274
POSx_DIS, 282
POSx_GOTO, 276
POSx_LDOFF, 279
POSx_LDPOS, 280
POSx_MAN, 275
POSx_RSEEK, 278
POSx_RUN, 277
POSx_SRATE, 281

programozás, 266
RP keresési üzemmódok, 303–307
vezérl mintaprogram, 302
speciális memória, 298

Helyzetvezérl varázsló, 133
Helyzetvezérl varázsló, 267

PTOx_ADV, 264
PTOx_CTRL, 260
PTOx_LDPOS, 263
PTOx_MAN, 262
PTOx_RUN, 261

Hétszegmenses kijelz , 102
Hex to ASCII utasítás, 103
Hibák

EM 241 Modem modul konfigurálás, 313
EM 241 Modem modul utasítások, 321
fatális, 61
kezelési, 60
I/O, 60
Modbus Szolga Protokoll végrehajtás, 353
hálózat olvasás és írás utasítások, 82
nem-fatális, 60
PID auto-tune, 377
PID hurok, 151
program fordítás, 60
program végrehajtás, 61
futási idej , 60
SMB1, végrehajtási hibák, 466
megtekintés, 60

Hibakeresés hibakódok, 462
fatális hibák, 61
útmutató, 249
nem-fatális hibák, 60
S7- 200 hardver, 249

Hibakeresés
szerkesztés RUN üzemmódban, 244
jellemz k, 244
értékek kényszerítése, 248
többszörös ütemezés, 248

Hibakódok, 462
fordíytási szabály megsértése, 464
EM 253 Pozícionáló Modul, 292
fatális hibák, 462
utasítások az EM 253-hoz
Pozícionáló Modul, 292
modul hibák az EM 253-hoz
Pozícionáló Modul, 293
PTO utasítások, 264
PW MxRUN utasítás, 254
futási idej programozási problémák, 463
USS protokoll utasítások, 342

High-speed counter (HSC) utasítás, 118
példa, 132

High-speed counter definition (HDEF) utasítás, 118
Hivatalos jóváhagyások, 382
HMI eszközök, 225
Hozzáférés

közvetlen címzés, 26
S7- 200 adatok, 26, 33
állapot diagram, 63

Hozzáférés korlátozás, 48
elem modul (EM 231)

alapok, 413
konfigurálás, 413
állapotjelz lámpák, 415

mérséklettartományok, 416–417
mérséklettartományok

EM 231 RTD, 421–422
EM 231 h elem, 416–417

HSC, 50
Utasítás varázsló, 119

HSC0, HSC1, HSC2 regiszter (SMB36 to SMB65), 471
HSC3, HSC4, HSC5 regiszter (SMB131 to SMB165), 475
Hurok bemenetek

S7-200 Programozható vezérl rendszer kézikönyv Tárgymutató

501

konvertálás, 148
normalizálás, 148

Hurok kimenetek, konvertálás skálázott egésszé, 149
Hurok szabályozás

(PID) utasítások, 145–156
el feszültség beszabályozása, 150
bemenetek konvertálása, 148
kimenetek konvertálása, 149
hibafeltételek, 151
el re/hátra, 150
üzemmódok, 151
tartományok/változók, 150
típusválasztás, 148

Hurok tábla, 152
PID, 372

Huzalozás, 20, 21
Huzalozási rajzok

analóg b vít modulok, 402
CPU bemenetek és kimenetek, 390
CPU modulok, 390–392
diszkrét b vít modulok, 397–399
EM 253 Pozícionáló Modul, 441–442

HyperTerminal, konfigurálás RS- 232/PPI
Multi-Master kábel, 239–483

I
I memória, 27
I/O állapot (SMB5), 468
I/O b vít kábel, telepítés, 451
I/O címzés, 32
I/O hibák, 60
I/O megszakítás várakozási sor, 157
I/O megszakítások, 156
I/O modul azonosítás és hibaregiszter, 469
I/O, olvasás és írás, 42
Id , beállítás, 78
Id alapú megszakítások, 156
Id bélyegz , el zmény napló, 48
Id zített megszakítás várakozási sor, 157
Id zített megszakítási rutin, példa, 159
Id zített megszakítások, id intervallum regiszterek

(SMB34, SMB35), 471
Id zít felbontás, 197, 198
Id zít memória terület (T), 28
Id zít utasítások

IEC
 off-delay id zít (TOF), 201
 on-delay id zít (TON), 201
 impulzus id zít (TP), 201
megszakítások, 157
SIMATIC
 off-delay id zít (TOF), 196
 on-delay id zít (TON), 196
 meg rz on-delay id zít (TONR), 196

IEC 1131- 3 utasításkészlet, 57
IEC id zít utasítások, 201

példa, 201
IEC számláló utasítások

visszaszámláló, 116
példa, 116
el re számláló, 116
el re/vissza számláló, 116

Immediate constant utasítás, 70
Impulzus id zít utasítás (TP), 201
Impulzus kimenetek

nagysebesség , 50
impulzus kimenet utasítás (PLS), 133
impulzus sorozat kimenet utasítás (PTO), 133
impulzusszélesség moduláció utasítás (PWM), 133

Impulzus megfogás, 45
Impulzus megfogási szolgáltatás, 46
Impulzus sorozat kimenet utasítás (PTO), 50, 133

konfigurálás SM memóriával, 136
ciklusid , 134

többszegmenses pipelining, 135
helyzetvezérl varázsló, 133
profiltábla értékek, 138
egyszegmenses pipelining, 134
léptet motor vezérlés, 138
magyarázata, 134

Impulzus sorozat kimenet
PTOx_ADV, 264
PTOx_CTRL, 260
PTOx_LDPOS, 263
PTOx_MAN, 262
PTOx_RUN, 261

Impulzuskimenet utasítás (PLS), 133
Impulzusszélesség moduláció (Pulse Width Modulation)
utasítás (PW M), 50, 133

konfigurálás SM memóriával, 136
ciklusid , 135
Helyzetvezérl varázsló, 133
profiltábla értékek, 138
léptet motor vezérlés, 138
magyarázata, 135
frissítési módszerek, 136

Impulzusszélesség moduláció kimenet, PW Mx_RUN, 254
Impulzusszélesség moduláció, 253

a PW M kimenet konfigurálása, 253
Increment utasítás, 144

példa, 144
Indítás, nagysebesség számláló, 123
Indítás, STEP 7-Micro/WIN, 9
Inductive terhelések, 22
Inicializiálás

nagysebesség számlálók, 127
Modbus Protokoll, 348

Integer to ASCII utasítás, 103
példa, 106

Integer to BCD utasítás, 100
Integer to byte utasítás, 100
Integer to double integer utasítás, 100
Integráló kifejezés, PID algoritmus, 147
Intelligens modulok, 3

CPU-k, melyek támogatják, 323
állapot (SMB200 to SMB549), 477

Interfész választás, kommunikáció, 210
Internet Eszközök, CP 243- 1 IT, 219
Internet modul, varázsló, 447
Interrupt utasítások

attach interrupt, 153
clear interrupt event , 153
conditional return from interrupt, 153
detach interrupt, 153
disable interrupt, 153
enable interrupt, 153
példa, 159

Invert byte utasítás, 161
Invert double word utasítás, 161
Invert word utasítás, 161
Invertáló utasítások, példa, 161
Irány, változtatás HSC-ben, 130
Irányelvek

Micro PLC rendszerek tervezése, 52
földelés és áramkör, 20
földelés és huzalozás, 21
er s vibrációjú környezet, 18
Induktív terhelések, 22
telepítés, 16
utasítások az EM 253 Pozícionáló Modulhoz, 273
megszakítási rutinok, 54, 155
szigetelés, 20
lámpa terhelések, 22
mutatók móosítása a közvetett címzéshez, 34
hálózat konfigurálás, 221
szubrutinok, 54
tzavarelnyomó áramkörök, 22
függ leges telepítés, 18

S7-200 Programozható vezérl rendszer kézikönyv Tárgymutató

502

huzalozás, 20

J
Jelismétl k, hálózat, 222

rendelési számok, 480
Jellemz k

CPU modulok, 68
EM 241 Modem modul, 308
EM 253 Pozícionáló Modul, 265

Jelszó
törlés, 49
konfigurálás, 49
CPU funkciók, 48
elveszett jelszó visszanyerése, 49
hozzáférés korlátozás, 49

Jelszóvédelem, EM 241 Modem modul, 311
Kábelek

el feszítés, 223
konfigurálás
 Freeport, 231
 távoli modem, 230
I/O b vítés, 451
hálózat, 221, 222
rendelési számok, 480
RS- 232/PPI Multi-Master, 452
választás, 210
lezárás, 223
USB/PPI Multi-Master, 452

Kalibrálás
EM 231, 403
EM 235, 403
bemenetek, 403

Karakter megszakítás vezérlés, 92
Karakterek közötti id zít , 91
Karakterlánc állandó, 31
Karakterlánc utasítások

karakterláncok összekapcsolása, 184
karakterlánc másolása, 184
részlánc másolása karakterláncból, 186
karakter els el ford. keresése karakterláncban, 187
karakterlánc keresése karakterláncon belül, 187
karakterlánc hossz, 184

Karakterlánc, ábrázolás, 32
Karakterláncok, format, 31
Kersztreferencia táblázat, 244
Kezd értékek, hozzárendelés, 62
Kezelés

komplex kommunikáció, 236
hibák, 60

Kezelési utasítások, rendelési számok, 480
Kezel i állomások, el írásai, 52
Kezel i felületek, rendelési szám, 481
Kézi üzemmód, PID hurok, 151
Kijelzés

program elemek, 55
program állapot, 246

Kijelz panelek
TD 200 szövegkijelz , 5
TP070 érintópanel, 5

Kimenet blokkdiagram
EM 232, 408
EM 235, 408

Kimenetek és relék, 22
Kimenetek, 24

CPU modul, 390
diszkrét b vít modul, 397
EM 253 Pozícionáló Modul, 265
utasítások kimenetek nélkül, 59

Kimenetek, Analóg, konfiguráló értékek, 44
Kimenetek, Digitális, konfigurálási állapotok, 43
Kimeneti adatszó formátum

EM 232, 407
EM 235, 407

Kimeneti kép regiszter, 24

Kimeneti m szaki adatok
analóg b vít modul, 401
CPU modulok, 388
diszkrét b vít modul, 396

Kivétel feltételek, PID automatikus finombeállítás, 377
Kommunikáció

S7- 200, 10
MicroMaster frekvenciaváltókkal, 332

Kommunikáció beállítások, STEP 7-Micro/WIN, 10
Kommunikáció requests, processing, 25
Kommunikáció, 210

háttér id , 43
bitsebesség, 231, 232
ütközések, 236
Interfész, választás, 210
Modbus szolga protokoll, 348
modem, 231–232
támogatott protokollok, 214
rádiós modem, 232–233

Kommunikációkérések feldolgozása, 25
Kommunikációs kártyák, rendelési számok, 480
Kommunikációs port

csatlakozó érintkez kiosztás, 223
Freeport üzemmód, 225
megszakítások, 156

Kommunikációs processzorok
CP 243- 1 Ethernet modul, 444
CP 243- 1 IT Internet modul, 446
CP 243- 2 AS-Interfész, 448

Kommunikációs processzorok. Lásd CP kártyák
Kommunikációs protokoll

ponttól pontig interfész (PPI), 214
PROFIBUS, 215
TCP/IP, 215

Kommunikációs protokoll
többpontos interfész (MPI), 215, 235
ponttól-pontig interfész (PPI), 235
PROFIBUS, 235
választás, 214
felhasználó által definiált, 225

Kommunikációs utasítások
get port address, 95
network read, 81
network write, 81
receive, 86
set port address, 95
transmit, 86

Kommunikációs várakozási sor, 157
Kompatibilitás

EM 231 RTD, 412
EM 231 h elem, 412
EM 241 Modem, 436
EM 253 Position, 439
EM 277 PROFIBUS-DP, 424

Komplex PPI hálózat, 217
Konfigurálás

analóg kimeneti értékek, 44
CP 243- 1 Ethernet modul, 444
CP 243- 1 IT Internet modul, 447
digitális kimeneti állapotok, 43
EM 231, 404
EM 231 RTD, 418
EM 231 h elem, 413
EM 235, 405
EM 253 Pozícionáló Modul, 291
EM 277 PROFIBUS-DP, 426–427
a memória meg rz tartományai, 44
szimbólumtábla a Modbus-hoz, 349

Konfigurálás
FBD és LAD állapot kijelzés, 246
HyperTerminal, 239–483
hálózat, 221
jelszó, 49
PTO/PWM operation, 136

S7-200 Programozható vezérl rendszer kézikönyv Tárgymutató

503

STL állapot kijelz , 247
Konfigurálás/Profil táblázat, EM 253 Pozícionáló Modul,

294
Konfigurálási rajzok, 53
Konfigurálási táblázat, EM 241 Modem modul, 313, 325
Konvenciók

program szerkeszt k, 58
S7- 200 programozás, 59

Konvergencia vezérlési példa, 176
sorrendvezérl relé utasítások, 175

Konverziós utasítások
ASCII, 103
ASCII -> hex, 103
decode, 112
encode, 112
példa, 101
hex -> ASCII, 103
round, 101
segment, 102
standard, 99
string, 107, 110
truncate, 101

Könyvtárral, Utasítás, 64
Környezeti m szaki adatok

üzemi, 383
szállítás és tárolás, 383

Követelmények, Modbus szolga protokoll, 348
Közvetett címzés, 33

& and *, 33
mutatók módosítása, 34

L
L memória, 30
Label utasítás, 171
LAD szerkesztési konvenciók, 58

leírás, 56
jellemz k, 56

Ladder Logika. Lásd LAD szerkeszt
Lámpa terhelések, irányelvek, 22
Last-in-first-out utasítás, 190

példa, 191
Lebeg pontos értékek, 31, 149
LED-ek

diagnosztikai, 47
EM 241 Modem modul, 314

Legmagasabb állomáscím (HSA), 233
Lépések, létrehozása mozgási profilhoz, 258
Léptet utasítások

példa, 180
típusok, 179

Léptet motor vezérlés, PTO/PWM generátorok, 138
Léptet motorok, nyílt hastásláncú helyzetvezérl , 255
Letiltás, nagysebesség számlálók, 131
Letöltés

adatnapló configurációk, 36
program, 14, 36
receptek, 36

Létrehozás
konfigurációs rajzok, 53
program, 10
program, Micro/WIN-nel, 55
szimbolikus név list, 53
felhasználó által definiált protokollok, 225

Lezárás, hálózati kábel, 223
Lloyds Regiszter of Shipping (LRS) Maritime Agency, 382
Load sequence control relay utasítás, 172
Load stack utasítás, 75
Logic pop utasítás, 75
Logic push utasítás, 75
Logic read utasítás, 75
Logikai (Boolean) utasítások

tekercsek, 73
állandók, 70
logikai verem, 75

set/reset bistable, 77
Logikai kapcsolatok

MPI, 215
PPI, 214

Logikai m velet utasítások
AND, OR, XOR, 162
invert, 161

Logikai verem utasítások
AENO, 75
AND load, 75
példa, 76
load stack, 75
logic pop, 75
logic push, 75
logic read, 75
OR load, 75

Logikai, vezérlés, 24

M
M memória, 27
Maritime Agency approvals, 382
Matematikai utasítások

add, 140
decrement, 144
divide, 140
divide integer with remainder (DIV), 142
increment, 144
multiply, 140
multiply integer to double integer (MUL), 142
subtract, 140

Maximális és indulási/leálláíi sebességek, helyzet-
szabályozó varázsló, 255

Maximális karakterszám, 92
MBUS_INIT utasítás, 351
MBUS_SZOLGA utasítás, 353
Megnyitás, programszerkeszt , 11
Meg rz adat memória, 36
Meg rz bit memória, 38
Meg rz memória, 44
Megszakítási események els bbsége, 158

gyorsreferencia, 490
típusok, 154

Megszakítási rutinok, 25, 42
szubrutinok hívása kül. helyekr l, 156
kommunikációs port, 156
példa, 53
irányelvek, 54, 155
I/O, 156 els bbség, 157
várakozási sorok, 157
felfutó/lefutó él, 156
adatok megosztása a f programmal, 155
rendszer támogatás, 155
id alapú, 156
típusok, melyeket támogat az S7- 200, 156
magyarázata, 155

Megszakítási utasítás csatolása, 153
Megszakítások

hozzárendelés HSC-hez, 126
nagysebesség számlálók, 120

Megtekintés, hibák, 60
Memória funkciók

blokk áthelyez utasítások, 166
áthelyezési utasítások, 164
forgató utasítások, 179
léptet utasítások, 179
shift register bit utasítás, 181
csere utasítások, 183

Memória hozzáférés, 26
CPU, 2
meg rz , 44

Memória kiosztás, Adatnapló Varázsló, 367
Memória „cartridge”, 36, 450

electrosztatikus kisülés, 36
hibakódok, 462

S7-200 Programozható vezérl rendszer kézikönyv Tárgymutató

504

programtárolás, 37
Memória „cartridge”, program visszatöltése, 38
Memória „cartridge” modulok, rendelési szám, 480
Memóriatartalom meg rzése, 36–39

tartományok, 44
Memóriatartományok

CPU modulok, 68
gyorsreferencia, 491

Memóriaterületek törlés, 49
Memory fill utasítás, 192

példa, 192
Mentés

bit memória (M) EEPROM-ba, 38
érték EEPROM-ba, 471
program, 13
S7- 200 program adatok, 36
változó memória (V) EEPROM-ba, 39

Méretek, CPU, 2
Mester eszközök, 211
Micro PLC rendszer, tervezés, 52
Micro/WIN. Lásd STEP 7-Micro/WIN MicroMaster hajtás

kommunikáció, 332
összekötés, 342
vezérlés, 331
olvasás és írás, 338, 339

Mintaprogram, 10
MM3 hajtás

bekötés, 342
beállítás, 343

MM4 hajtás
bekötés, 345
beállítás, 346

Modbus protokoll könyvtár, 347
Modbus RTU Protokoll, 350

EM 241 Modem modul, 309
funkciók melyeket támogat a Modem modul, 309
címek leképezése, 310

Modbus Szolga Protokoll címek, 349
konfigurálás szimbólumtábla, 349
CRC táblázat, 348
példa of programozás, 354
végrehajtási hibakódok, 353
végrehajtási id , 348
támogatott funkciók, 350
inicializálás, 348
utasítások, 350
címek leképezése az S7- 200-hoz, 349
MBUS_INIT, 351
MBUS_SLAVE, 353
felhasznált er források, 348
speciális memória, 348

Modem B vít Varázsló, 230
Modem B vít Varázsló, EM 241 Modem modul, 314
Modem modul, 308
Modem modul, 435

konfigurációs táblázat, 313
CPU Adatátviteli üzenet formátum, 329
adat átvitel, 311
hibák az utasításokból, 321
példa, 323
jellemz k, 308
utasítások, 318
nemzetközi telefonvonal interfész, 308
Üzenetküld telefonszám, 327
Modem B vít Varázsló, 314
MODx_CTRL utasítás, 319
MODx_MSG utasítás, 320
MODx_XFR utasítás, 319
számjegyes üzenet személyhívón, 310
üzenet személyhívó, 310
jelszóvédelem, 311
RJ11 aljzat, 308
biztonsági visszahívás, 312
Short Message Service, 310

SMS üzenetküldés, 310
állapot LED-ek, 314
Szövegüzenet formátum, 328
szöveg küldés személyhívón, 310

Modem
távoli, PPI Multi-Master kábel, 230
PPI Multi-Master kábellel, 231

Módosítás, mutatók, 34
Modul hibakódok, EM 253 Pozícionáló Modul, 293
MODx_CTRL utasítás, EM 241 Modem modul, 319
MODx_MSG utasítás, EM 241 Modem modul, 320
MODx_XFR utasítás, EM 241 Modem modul, 319
Monitoring (figyelés), 14

folyamatváltozók, 63
programállapot, 246
változók állapotdiagrammal, 247

Move byte immediate read utasítás, 165
Move byte immediate write utasítás, 165
Move byte utasítás, 164
Move double word utasítás, 164
Move real utasítás, 164
Move word utasítás, 164
Mozgási parancsok, EM 253 Pozícionáló Modul, 300
Mozgási profil

lépések létrehozása, 258
meghatározás, 257
Pozícionáló Modul, 257

MPI hálózat
nagyobb mint 187.5 Kbaud, 218
kisebb mint 187.5 Kbaud, 217

MPI protokoll, 215, 235
Multi-Master kábel, 9
Multi-Master PPI hálózat, 216
Multiply integer to double integer utasítás (MUL), 142

példa, 142
Multiply utasítás, 140
Mutatók inkrementálása, 34
Mutatók, közvetett címzés, 33

ködési mód, mozgási profil, 257
ködési módok, CPU

átváltás egyikb l a másikba, 41
Freeport protokoll, 226
állapotbitek, 466

szaki adatok
analóg b vít modul, 400
CP 243- 1 Ethernet modul, 443
CP 243- 1 IT Internet modul, 446
CP 243- 2 AS-Interfész modul, 448
CPU modul, 385, 386
diszkrét b vít modul, 394
EM 231 RTD, 411
EM 231 h elem, 411
EM 241 modem, 435
EM 277 PROFIBUS-DP, 423
Micro PLC rendszer, 52
RS- 232/PPI Multi-Master Kábel, 452

N
Nagyfeszültség szigetelésvizsgálat, 383
Nagysebesség impulzus kimenet m ködése, 133

SMB66- SMB85, 473
Nagysebesség impulzus kimenetek, 50
Nagysebesség számlálók, 50

címzés, 126
hozzárendelés megszakítások, 126
pillanatnyi érték változtatása, 131
irány változtatása, 130
el re beállított érték változtatása, 131
vezérl bájt, 119
üzemmódok és bemenetek meghatározása, 120
letiltás, 131
inicializálási szekvencia, 127
megszakítások, 120
memória terület, címzés, 29

S7-200 Programozható vezérl rendszer kézikönyv Tárgymutató

505

üzemmódok, 121, 492
programozás, 119
reset és start m veletek, 123
aktív állapot választása, 124
vezérl bájt beállítása, 124
pillanatnyi és el re beállított értékek beállítása, 125
SMB36- SMB65, 471
állapotbájt, 126
id zítési diagramok, 121–123
magyarázata, 119

Natural exponential utasítás, 143
Natural logarithm utasítás, 143
Navigációs sáv, 55
Negative transition utasítás, 70, 71
Nem-fatális hibák, 60
Nemintelligens terminál, az RS- 232/PPI Multi-Master

kábel konfigurálása, 239–483
Nemzetközi szabványok, 382
NETR, NETW, Utasítás varázsló, 81
Network read utasítás, 81, 82

hibakódok, 82
példa, 84

Network write utasítás, 81, 82
hibakódok, 82
példa, 84

Next utasítás, 169
példa, 170

Nippon Kaiji Kyokai (NK) Maritime Agency, 382
No operation utasítás, 73
Normalizálás, hurok bemenetek, 148
NOT utasítás, 70
Null modem adapter, 231
Numerikus utasítások

cosine, 143
natural exponential, 143
natural logarithm, 143
sine, 143
square root, 143
tangent, 143

Nyílt hurok helyzet vezérlés, léptet - vagy
szervomotorokkal, 255

Nyílt hurok vezérlés, 252

O
Off-delay timer utasítás (TOF), 196, 201

példa, 199
On-delay timer utasítás (TON), 196, 201

példa, 198
OP3, OP7, OP17, rendelési számok, 481
Operandustartományok, 69
Operandustartományok, 69
Optimalizálás, hálózat teljesítmény, 233
OR load utasítás, 75
OR utasítás, 162

példa, 163
Óra utasítások

read real-time clock, 78
read real-time clock extended, 79
set real-time clock, 78
set real-time clock extended, 79

Óra
„cartridge”, 450
állapot bitek, 466

Országkódok, melyeket támogat az EM 241, 308
Országos szabványok, 382
Output immediate utasítás, 73
Output utasítás, 73
Összehasonlítás, vezérjel forgási id k, 235
Összehasonlító utasítások, 59

compare byte, 96
compare double word, 96
compare integer, 96
compare real, 96
compare string, 98

példa, 96
Összekötés

MM3 hajtás, 342
MM4 hajtás, 345
modem to S7- 200, 231
Multi-Master kábel, 9
hálózati eszközök, 235
rádiós modem S7- 200-hoz, 232
S7- 200-zal, 10

P
Panel szerelés, 18
Paraméterek

szubrutinokban, 205
típusok szubrutinokhoz, 205

Parancs bájt, EM 253 Pozícionáló Modul, 299
Paritáshibák

SMB3, 467
SMB30 és SMB130, 92

Permanens memória, 36, 39
Permanens memória, másolás V memória, 40
Permanens program tárolás, 39
PID , hurok tábla, b vített, 372
PID Automatikus finombeállítás

auto- hiszterézis, 375
eltérés, 375
hibafeltételek, 377
kivétel feltételek, 377
elõfeltételek, 375
tartományon kívüli PV, 377
sorrend, 376
magyarázata, 372

PID beállító kezel pult, 378
PID hurok utasítás, 145

riasztás ellen rzés, 151
automata üzemmód, 151
hurok bemenetek átalakítása, 148
hurok kimenetek átalakítása skálázott egésszé, 149
differenciáló kifejezés, 148
hibafeltételek, 151
el reható, 150
integráló kifejezés, 147
hurok szabályozás, 148
hurok szabályozás típusok, 148
hurok tábla, 152
kézi üzemmód, 151
üzemmódok, 151
hurok bemenetek normalizálása, 148
arányos kifejezés, 147
tartományok, 150
visszahatás, 150
magyarázata, 146
változók, 150
varázsló, 145

Pillanatnyi érték
változtatás HSC-ben, 131
beállítás HSC-hez, 125

Pipelining, PTO impulzusok, 134
PLC Információ párbeszédablak, 60
Ponttól-pontig kommunikáció, 217–218
Port, beállítások, PPI Multi-Master kábelek, 220
Positive transition utasítás, 70, 71
POSx_CFG, 284
POSx_CLR, 283
POSx_CTRL, 274
POSx_DIS, 282
POSx_GOTO, 276
POSx_LDOFF, 279
POSx_LDPOS, 280
POSx_MAN, 275
POSx_RSEEK, 278
POSx_RUN, 277
POSx_SRATE, 281
Potienciométerek, analóg beállító, 50

S7-200 Programozható vezérl rendszer kézikönyv Tárgymutató

506

PPI / Freeport üzemmód, rádiós modem, 232
PPI kommunikáció, átváltás Freeport üzemmódra, 87
PPI Multi-Master kábel, 4

bitsebesség kapcsoló választások, 231
 rádiós modem, 232
konfigurálás, 230
konfigurálás Freeporthoz, 231
Freeport üzemmód, 227
RS- 232 szabvány, 227
választás, 210, 224
modemmel, 231
rádiós modemmel, 232

PPI protokoll, 214, 235
komplex hálózat, 217
Multi-Master hálózat, 216
egymesteres hálózat, 216

PPI üzemmód, rádiós modem, 232
PROFIBUS protokoll, 215, 235
PROFIBUS, mester és szolga eszközök PROFIBUS-on,

211
PROFIBUS-DP hálózati kábel m szaki adatok, 221

érintkez kiosztás, 223
jelismétl k, 222
S7- 315- 2 és EM 277, 218
STEP 7-Micro/WIN és HMI, 218

PROFIBUS-DP
adat konzisztencia, 428
modul (EM 277), 426
mintaprogram, 433
szabványos kommunikáció, 425

Profile tábla értékek, PTO/PWM generátorok, 138
Profile tábla, EM 253 Pozícionáló Modul, 294
Program visszanyerése, memória „cartridge”-ból, 38
Program

analóg bemenetek, 25
alapelemek, 53
fordítási hibák, 60
létrehozás, 10
létrehozás STEP 7-Micro/WIN-nel, 55
hibakeresés jellemz k, 244
letöltés, 14, 36
szerkesztés RUN üzemmódban, 244
végrehajtás hibák,61
monitoring (figyelés), 14
monitoring, állapotfigyelés, 246
futtatás, 14
elmentés, 13
adatok megosztása a megszakítási rutinokkal, 155
az ütemek számának megadása, 248
állapotdiagram, 63
tárolás, 36–40
strukturálás, 53
szubrutinok, 54

Program, minta, a Pozícionáló Modul vezérlése, 302
Programmemória növelése, futtatási üzemmódban való

szerkesztés letiltása, 48
Programmemória, növelése, 48
Programozás

EM 253 Pozícionáló Modul, 266
nagysebesség számlálók, 119

Programozó kábel, 4
Programozó software, rendelési számok, 480
Programszerkeszt k, 55

konvenciók, 58
Funkció blokkdiagram (FBD), 55
Ladder Logikai (LAD), 55
megnyitás, 11
választás, 55
Utasításlista (STL), 55

Programvezérl utasítások
alapszint programvezérlés, 167
feltételes programvég, 167
For-next hurok, 169
ugrási utasítások, 171

sorrendvezérl relé (SCR), 172
stop, 167
felügyelet reset, 167

Protokollok
PROFIBUS-DP, 425
amelyeket támogatja a STEP 7-Micro/WIN, 225

PTO Kimenet, 258
PTO utasítások, hibakódok, 264
PTO/PWM funkciók, regiszterek (WMB66 - SMB85), 473
PTO_CTRL, 260
PTO0, PTO1 Profildefiníciós tábla (SMB166 to SMB185),

476
PTOx_CTRL, 260
PTOx_LDPOS, 263
PTOx_MAN, 262
PTOx_RUN, 261
Puffer konzisztencia, PROFIBUS, 428
PV tartományon kívül, PID automatikus finombeállítás, 377
PW M Kimenet, konfigurálás, 253
PW Mx_RUN utasítás, hibakódok, 254
PW Mx_RUN, 254

Pulse Width Modulation utasítás, 254

Q
Q memória, 27

R
Rádiós modem

PPI üzemmód, 232
PPI/Freeport üzemmód, 232
PPI Multi-Master kábellel, 232

Rajzok, konfiguráció létrehozása, 53
RCPx_Read szubrutin, recipe utasítás, 361
Read real-time clock extended utasítás, 79
Read real-time clock utasítás, 78
Reading adat from bemenetek, 24, 25
Recept Varázsló, 357

memória kiosztás, 359
letöltés, 360
utasítások, 361
kifejezések, 357

Receptek, feltöltés és letöltés, 36
Relék, 22

élettartam, 383
Rendelési számok, 479–922

CP 243- 2 AS-Interfész Modul, 448
CPU modulok, 385
digitális b vít modul, 394
analóg b vít modul, 400, 411
bemenet szimulátorok, 456
PPI Multi-Master kábelek, 452

Rendszer blokk, 54
Rendszer támogatás, megszakítási rutinokhoz, 155
Rendszertervezés, Micro PLC, 52
Reset dominant bistable utasítás, 77
Reset immediate utasítás, 73
Reset utasítás, 73

példa, 73
Reset, nagysebesség számláló törlése, 123
Retentive on-delay timer utasítás (TONR), 196

példa, 200
Riasztás ellen rzés, PID hurok, 151
RJ11 jack, EM 241 Modem modul, 308, 436
Rotate left byte utasítás, 179
Rotate left double word utasítás, 179
Rotate left word utasítás, 179
Rotate right byte utasítás, 179
Rotate right double word utasítás, 179
Rotate right word utasítás, 179
Round utasítás, 101
RP keresési üzemmód opciók, 303–307

EM 253 Pozícionáló Modul, 303–307
RP keresési üzemmódok, 303

S7-200 Programozható vezérl rendszer kézikönyv Tárgymutató

507

RS- 232 szabvány
Freeport üzemmód, 227
PPI Multi-Master kábel, 227

RS- 232/PPI Multi-Master kábel
konfigurálás HyperTerminalhoz, 239–483
DIP kapcsoló beállítások, 454
port beállítások, 220

szaki adatok, 452
RS- 485 szabvány, 222
RTD modul (EM 231), 418
RUN mode, 14, 41

szerkeszt program, 244

S
S memória, 31
S7- 200 Explorer, 36, 41

Adatnapló Varázsló, 368
S7- 200 rendszer kézikönyv, rendelési számok, 480
S7- 200

adatok mentése, 36
adatok olvasása és írása, 24
akkumulátorok, 29
állandó értékek, 32
állapotdiagram, 247
analóg bemenetek (AI), 30
analóg kimenetek (AQ), 31
bit memória terület (M), 27
bitsebességek, 211, 212–214

vít modulok, 3
C memória, 28
címzés, 26
CPU modulok, 2
elektromágneses kompatibilitás, 383
feltöltés, 36
folyamat- kép bemenet regiszter (I), 27
folyamat- kép kimenet regiszter (Q), 27
folyamat kép regiszter, 42
földelési irányelvek, 21
hálózati cím, 212–214
hardver hibakeresés, 249
helyi memória terület (L), 30
hibakeresés, 249
hibakezelés, 60
hibakódok, 462
hozzáférés,adat, 26
huzalozási irányelvek, 21
huzalozási rajzok, 390–392
I memória, 27
id zít memória terület (T), 28
impulzus megfogási szolgáltatás, 46
jelszóvédelem, 48
környezeti feltételek, 383
L memória, 30
letöltés, 36
M memória, 27
meg rz memória, 44
megszakítási rutinok, 155
memória, 26
memóriatartományok, 68
méretek, 2
minta hálózat konfigurációk, 216, 217, 218, 219
modem, 231

szaki adatok, 383
nagysebesség számlálók, 29
összekötés a STEP 7-Micro/WIN-nel, 10
programozási konvenciók, 59
Q memória, 27
rádiós modem, 232
reagálás fatális hibára, 462
rendszer összetev k, 2
RS- 232 szabvány, 227
RUN üzemmód, 14, 41
S memória, 31
SM memória, 30

sorrendvezérl relé memória terület (S), 31
speciális jellemz k, 42
speciális memória terület (SM), 30
STOP üzemmód, 14, 41
számláló memória terület (C), 28
szolga eszközként, 211, 425
T memória, 28
támogatott megszakítási rutinok, 156
tápellátás, 8
telepítés, 17
telepítési irányelvek, 16
ütemezési ciklus, 24, 42
V memória, 27
változó memória terület (V), 27
végrehajtási vezérl logika, 24

S7- 300, minta hálózati konfigurációk, 217
S7- 400, minta hálózat konfigurációk, 217
Sequence control relay end utasítás, 172
Sequence control relay transition utasítás, 172
Set dominant bistable utasítás, 77
Set immediate utasítás, 73
Set port address utasítás, 95
Set real-time clock extended utasítás, 79
Set real-time clock utasítás, 78
Set utasítás, 73

példa, 73
Shift left byte utasítás, 179
Shift left double word utasítás, 179
Shift register bit utasítás, 181

példa, 182
Shift right byte utasítás, 179
Shift right double word utasítás, 179
Shift right word utasítás, 179
Short Message Service (SMS), EM 241 Modem modul,

310
SIMATIC id zít utasítások, 196

példa, 198, 199, 200
SIMATIC számláló utasítások

visszaszámlálás, 113
el re számlálás, 113
el re/visszaszámlálás, 114
példák, 115

SIMATIC utasításkészlet, 57
Sín

méretek, 18
szerelés, 18

Sine utasítás, 143
Skálázott egész, hurok kimenetek konvertálása, 149
SM memória, 30

Modbus Szolga Protokoll, 348
PTO/PWM m ködés, 136

SMB0: állapot bitek, 466
SMB1: állapot bitek, 466
SMB130: freeport vezérl regiszterek, 470
SMB131 to SMB165: HSC3, HSC4, HSC5 regiszter, 475
SMB166 to SMB185: PTO0, PTO1 Profil Definíciós Tábla,

476
SMB186 to SMB194: üzenet vétel vezérlés, 474
SMB2: Freeport karakter vétele, 467
SMB200 - SMB549: intelligens modul állapot, 477
SMB28, SMB29 analóg beállító, 50, 470
SMB3: Freeport paritáshiba, 467
SMB30 és SMB130: Freeport vezérl regiszterek, 470
SMB31 és SMW32: EEPROM írás vezérlés, 471
SMB34 és SMB35: id zített megszakítási registerek, 471
SMB36 - SMB65: HSC0, HSC1, HSC2 regiszter, 471
SMB4: várakozási sor túlcsordulás, 467
SMB5: I/O állapot, 468
SMB6: CPU ID regiszter, 468
SMB66 - SMB85: PTO/PWM regiszterek, 473
SMB7: fenntartva, 468
SMB8 - SMB21: I/O modul azonosítás és hibaregiszterek,

469
SMB86 - SMB94, SMB186 to SMB194: üzenet vétel

S7-200 Programozható vezérl rendszer kézikönyv Tárgymutató

508

vezérlés, 474
SMS, Modem modul, 310
SMW22 - SMW26: ütemid k, 470
SMW98: I/O busz b vítés hibák, 475
Sorozatkapocs csatlakozó

újratelepítés, 19
eltávolítás, 19

Sorrend - a megszakítás események sorrendje, 158
Sorrendvezérl relé memória terület (S), 31
Sorrendvezérl relé utasítások

conditional sequence control relay end, 172
konvergencia vezérlés, 175
divergencia vezérlés, 175
példa, 172
load sequence control relay, 172
korlátozások, 172
sequence control relay end, 172
sequence control relay transition, 172

Speciális memória bájtok, EM 277 PROFIBUS-DP, 429
Speciális memória bitek, 466–474

gyorsreferencia, 489
Speciális memória terület (SM), 30

analóg beállító potenciométerek, 50
Speciális memória

EM 241 Modem modul, 323
Modbus Szolga Protokoll, 348

Speciális memóriahelyek, EM 253 Pozícionáló Modul, 298
Square root utasítás, 143
Standard contact utasítás, 70
Standard konverziós utasítások, 99
Start karakter érzékelés, 89
STEP 7-Micro/WIN 32 Utasítás könyvtárak, 480
STEP 7-Micro/WIN

mester eszközként, 211
bitsebesség, 212–214
kommunikációs beállítások, 10
számítógép követelmények, 4
összekötés az S7- 200-zal, 10
CP kártya, 225
programok létrehozása, 55
hibakeres eszközök, 243
berendezés követelmények, 4
telepítés, 4
utasításkészletek
 IEC 1131- 3, 57
 választás, 57
 SIMATIC, 57
Interfész az EM 241-hez, 309
hálózati cím, 212–214

ködés, 55
rendelési számok, 480
PPI Multi-Master kábel, 225
programszerkeszt k, 55
programozási csomag, 4
minta hálózati konfigurációk, 216–219
indítás, 9

STL szerkeszt leírás, 55 jellemz k, 55
STL utasítások végrehajtási id i, 483 gyorsreferencia, 493
Stop utasítás, 167

példa, 168
STOP üzemmód, 14, 41
String length utasítás, 184
Strukturálás, program, 53
Subtract utasítás, 140
Swap bytes utasítás, 183

példa, 183
Szabad helyre vonatkozó követelmények, 16
Szabványok, országos és nemzetközi, 382
Szabványos DIN sín, 17
Szakadás érzékelés, 90
Számábrázolás, 31
Számítás

energiaigény, 457–459
vezérjel forgási id , 233

Számjegyközlés személyhívón, EM 241 Modem modul,
310

Számláló memóriaterület (C), 28
Számláló utasítások

nagysebesség számláló (HSC), 118
nagysebesség számláló definíció (HDEF), 118
IEC
 visszaszámláló, 116
 el re számláló, 116
 el re/vissza számláló, 116
SIMATIC
 visszaszámláló, 113
 el re számláló, 113
 el re/vissza számláló, 114

Számlálók, nagysebesség , 50
Számok ábrázolása, 26, 32
Szegmens utasítás, 102

példa, 102
Szerkesztés, RUN üzemmódban, 244
Szerkeszt k

Function Blokkdiagram (FBD), 56
Ladder Logical (LAD), 56
Statement List (STL), 55

Szervomotorok, nyílt hastásláncú helyzetvezérl , 255
szigetelés - hálózat, 221

huzalozási irányelvek, 20
Szimbolikus címzés, 62
Szimbolikus nevek, lista létrehozás, 53
Szimbólumtábla, 62

címzés, 62
konfigurálás Modbushoz, 349

Szimulátorok, bemenet, 456
Szimulátorok, rendelési számok, 481
Szinkron frissítések, PW M utasítás, 136
Szó hozzáférés, 26
Szó konzisztencia, PROFIBUS, 428
Szó zóna hely, EM 253 Pozícionáló Modul, 306
Szoftver hibakeresés, 243
Szolga eszköz, 211

EM 277 PROFIBUS-DP, 425
S7- 200, 425

Szöveg személyhívóra, EM 241 Modem modul, 310
Szövegkijelz k

adattábla átfedések (TD 200C), 481
rendelési szám, 481

Szövegüzenet formátum, EM 241 Modem modul, 328
Szubrutin utasítások

szubrutin hívás, 204
feltételes visszatérés szubrutinból, 204
példa, 207

Szubrutinok egymásba ágyazása, 204
Szubrutinok

hívás megszakítási rutinokból, 156
adattípusok, 205
példa, 53
irányelvek, 54
beágyazás, 204
paramétertípusok, 205
áramfolyás parameter, 205
paraméterekkel, 205

Sz rés
analóg bemenetek, 45
digitális bemenetek, 45

T
T memória, 28
Táblázatkezel utasítások

add to table, 189
First-in-first-out, 190
Last-in-first-out, 190
memory fill, 192
table find, 193

Table find utasítás, 193
példa, 195

S7-200 Programozható vezérl rendszer kézikönyv Tárgymutató

509

Tangent utasítás, 143
Tápellátás, 8, 17
Tárolás

program on memória „cartridge”, 37
S7- 200 program adat, 36

Tartományok, PID hurok, 150
Távoli cím, beállítás az S7- 200-hoz, 213
TC/IP, kommunikációs protokoll, 215
TCP/IP , protokoll, 215
TD 200 szövegkijelz egység rendelési szám, 481

a kézikönyv rendelési száma, 480
TD 200 szövegkijelz egység, 5
TD 200, varázsló, 5
TD 200C szövegkijelz egység, rendelési szám, 481
Tekercs utasítások

no operation, 73
output, 73
output immediate, 73
reset, 73
reset immediate, 73
set, 73
set immediate, 73

Telefonvonal interfész, nemzetközi, EM 241
Telepítés

szabad helyre vonatkozó követelmények, 16
CPU modul, 18
villamos zaj, 16
EM 231, 408
EM 235, 408 b vít modul, 18 irányelvek, 16

fejleszt eszközök, 16
nagyfeszültség eszközök, 16
I/O b vít kábel, 451
szerelési követelmények, 18
tápellátás, 17
S7- 200, 17
STEP 7-Micro/WIN, 4

Teleservice, 309
Teljesítmény, optimalizálás hálózatban, 233
Teljesítményadatok, CPU modulok, 387
Tervezés

Micro PLC rendszer, 52
safety áramkörs, 52

Time-of-Day (TOD) clock, 78
TOD óra, 78
TP- Designer a TP070-hez, Version 1.0, 480
TP070 érintópanel egység, 5

a kézikönyv rendelési száma, 480
rendelési számok, 481

Transmit utasítás, 86
példa, 93
Freeport üzemmód, 86
adattovábbítás, 87

Truncate utasítás, 101
Túlfeszültség levezetés, 22

U
Ugrási utasítások

jump to label,
171 label, 171
példa, 171

Újraindítás, fatális hiba után, 61
Újratelepítés, sorozatkapocs csatlakozó, 19
Unconditional bemenetek, 59
Up counter utasítás, 116
Up/down counter utasítás, 116
USB/PPI Multi-Master kábel rendelési szám, 452

port beállítások, 220
választás, 210

USS Protokoll könyvtár, MicroMaster hajtások vezérlése,
331

USS protokoll utasítások végrehajtási hibakódok, 342
használati irányelvek, 333
mintaprogram, 341
USS4_DRV_CTRL, 335

USS4_INIT, 334
USS4_RPM_x and USS4_W PM_x, 338, 339

USS protokoll, követelmények, 332
USS4_DRV_CTRL utasítás, 335
USS4_INIT utasítás, 334
USS4_RPM_x utasítás, 338, 339
USS4_W PM_x utasítás, 338, 339
Utasítás hibakódok, EM 253 Pozícionáló Modul, 292
Utasítás könyvtárak, 64
Utasítás lista. Lásd STL Szerkeszt
Utasítás varázsló

HSC, 119
NETR, NETW, 81

Utasítás, bevitel, 12
Utasítás-fa, 11, 55
Utasításkészletek

IEC 1131- 3, 57
választás, 57
SIMATIC, 57

Utasítások
add, 140
add to table, 189
AENO, 75
AND, 162
AND load, 75
ASCII to hex, 103
attach interrupt, 153
BCD to integer, 100
bit logic, 70
block move byte, 166
block move double word, 166
block move word, 166
byte to integer, 100
call subroutine, 204
clear interrupt event, 153
compare, 59
concatenate string, 184
conditional end, 167
conditional return from interrupt, 153
conditional return from subroutine, 204
conditional sequence control relay end, 172
convert double integer to string, 107, 110
convert integer to string, 107, 110
convert real to string, 107, 110
convert substring to double integer, 107, 110
convert substring to integer, 107, 110
convert substring to real, 107, 110
copy string, 184
copy substring from string, 186
cosine, 143
count down counter, 113
count up counter, 113
count up/down counter, 114
creating motion, 302
decode, 112
decrement, 144
detach interrupt, 153
disable interrupt, 153
divide, 140
divide integer with remainder (DIV), 142
double integer to ASCII, 104
double integer to integer, 100
double integer to real, 100
down counter, 116
EM 241 Modem module, 318
EM 253 Position module, 273
enable interrupt, 153
encode, 112
End, 167
exclusive OR, 162
execution, 25
find first character within string, 187
find string within string, 187
First-in-first-out, 190

S7-200 Programozható vezérl rendszer kézikönyv Tárgymutató

510

for, 169
get port address, 95
hex to ASCII, 103
high-speed counter (HSC), 118
high-speed counter definition (HDEF), 118
high-speed pulse output (PLS), 133
immediate constant, 70
increment, 144
integer to ASCII, 103
integer to BCD,
100 integer to byte, 100
integer to double integer, 100
interrupt, 153–159
invert byte, 161
invert double word, 161
invert word, 161
jump to label, 171
label, 171
Last-in-first-out, 190
load sequence control relay, 172
load verem, 75
logic pop, 75
logic push, 75
logic read, 75
loop control (PID), 145
MBUS_INIT, 351
MBUS_SLAVE, 353
memory fill, 192
Modbus Slave Protokoll, 350
MODx_CTRL, 319
MODx_MSG, 320
MODx_XFR, 319
move byte, 164
move byte immediate read, 165
move byte immediate write, 165
move double word, 164
move real, 164
move word, 164
multiply, 140
multiply integer to double integer (MUL), 142
natural exponential, 143
natural logarithm, 143
negative transition, 70
network read, 81
network write, 81
next, 169
no operation, 73
NOT, 70
off-delay timer (TOF), 196, 201
on-delay timer (TON), 196, 201
OR, 162
OR load, 75
output, 73
output immediate, 73
PID hurok, 145
positive transition, 70
POSx_CFG, 284
POSx_CLR, 283
POSx_CTRL, 274
POSx_DIS, 282
POSx_GOTO, 276
POSx_LDOFF, 279
POSx_LDPOS, 280
POSx_MAN, 275
POSx_RSEEK, 278
POSx_RUN, 277
POSx_SRATE, 281
PTOx_ADV, 264
PTOx_CTRL, 260
PTOx_LDPOS, 263
PTOx_MAN, 262
PTOx_RUN, 261
pulse output (PLS), 133
pulse timer (TP), 201

pulse train output (PTO), 133
pulse width moduláció (PWM), 133
PW Mx_RUN, 254
read real-time clock, 78
read real-time clock extended, 79
real to ASCII, 105
real-time clock, 78
receive, 86
reset, 73
reset dominant bistable, 77
reset immediate, 73
meg rz on-delay timer (TONR), 196
return from interrupt, 153
return from subroutine, 204
rotate left byte, 179
rotate left double word, 179
rotate left word, 179
rotate right byte, 179
rotate right double word, 179
rotate right word, 179
round, 101
segment, 102
sequence control relay end, 172
sequence control relay transition, 172 set, 73
set dominant bistable, 77
set immediate, 73
set port address, 95
set real-time clock, 78
set real-time clock extended, 79
shift left byte, 179
shift left double word, 179
shift left word, 179
shift register bit, 181
shift right byte, 179
shift right double word, 179
shift right word, 179
sine, 143
square root, 143
standard cnstant, 70
stop, 167
string length, 184
subtract, 140
swap bytes, 183
table, 190–195
table find, 193
tangent, 143
transmit, 86
truncate, 101
up counter, 116
up/down counter, 116
USS protokoll, 333
watchdog reset, 167
kimenetek nélkül, 59

Utasítások, gyorsreferencia útmutató, 493
Üres vonal érzékelés, 89
Üteemid k: SMW22 to SMW26, 470
Ütemezési ciklus, 24

id zít k, 198
szám megadása, 248

Ütközések, elkerüülése a hálózatban, 236
Üzemmód kapcsoló, 41
Üzemmódok

nagysebesség számlálók, 120
PID hurok, 151

Üzenet id zít , 91
Üzenet személyhívóra, Modem modul, 310
Üzenet telefonszám formátum, EM 241

Modem modul, 327
Üzenetek, vezérjel továbbító hálózat, 234

V
V memória, 27

hozzárendelési címek, 62
másolás a permanens memóriába, 40

S7-200 Programozható vezérl rendszer kézikönyv Tárgymutató

511

mentés EEPROM-ba, 39
Választás

kommunikációs protokoll, 214
CP kártya, 224
utasításkészletek, 57
PPI Multi-Master kábel, 224
programszerkeszt , 55
RTD DIP kapcsolók, 418–419
S7- 200 m ködési mód, 41

elem DIP kapcsolók, 414
Valós idej óra utasítások, 78
Valós matematikai utasítások, példa, 141
Valós szám értékek, 26, 31

Real to ASCII utasítás, 105
példa, 106

Változó memória terület (V), 27
Változók figyelése (monitor), 63

figyelés állapotdiagrammal, 247
PID hurok, 150
szimbolikus címzés, 62

Változtatás
pillanatnyi érték a HSC-ben, 131
nagysebesség számláló irány, 130
el re beállított érték a HSC-ben, 131

Várakozási sor túlcsordulás (SMB4), 467
Várakozási sorok, megszakítási rutinok, 157
Varázslók

AS- i, 448
Ethernet, 444
Utasítás, HSC, 119
Utasítás, NETR, NETW, 81
Internet, 447
Modem B vítés, 230, 314
PID, 145
Helyzetvezérl , 267
TD 200, 5

Véd áramkör, 383
Protokoll, kommunikáció választás, 214
felhasználó által definiált, 225

Vég (End) karakter érzékelés, 91
Végrehajtás

control logikai, 24
utasítások, 25

Végrehajtási állapot, 43
Végrehajtási hibák, 61
Végrehajtási hibakódok, USS protokoll utasítások, 342
Végrehajtási id k, STL utasítások, 483
Vételi utasítás, 86

szakadás érzékelés, 90
vég-karakter érzékelés, 91
vég-feltételek, 89
példa, 93
Freeport üzemmód, 86
üres vonal érzékelés, 89
karakterek közötti id zít , 91
maximális karakterszám, 92
üzenet id zít , 91
paritáshibák, 92
adat vétel, 87
SMB86 -> SMB94, SMB186 -> SMB194, 474
start karakter érzékelés, 89
start feltételek, 89
felhasználói lezárás, 92

Vezérjel forgási id , 233
összehasonlítás, 235

Vezérjel továbbító hálózat, példa, 234
Vezérl bájt, beállítás for HSC, 124
Vezérl logika, 24
Villamos élettartam, 383
Visszahatás, munkazóna választás, 306
Visszahatási hurkok, 150
Visszahívás, EM 241 Modem modul, 312
Visszatérés megszakítás utasításból, 153
Visszatérés szubrutin utasításból, 204

példa, 207

W
Watchdog reset utasítás, 167

példa, 168
Zajelnyomás, bemeneti sz , 45
Zavarsz áramkörök, 22

S7-200 Programozható Vezérl rendszer Kézikönyv

Cím:
SIEMENS ENERGY & AUTOMATION INC

TECHNICAL COMMUNICATIONS

ONE INTERNET PLAZA

PO BOX 4991

JOHNSON CITY TN USA 37602-4991

Feladó:

Név: ---

Beosztás: ---

Vállalat neve: ---

Utca: ---

Város és állam: ---

Ország: ---

Telefon: ---

Kérjük, jelölje be az önre vonatkozó ágazatot:

 Gépkocsigyártás M anyagipar

 Vegyipar Cellulóz- és papíripar

 Villamos gépek Textilipar

 Élelmiszeripar Közlekedés

 Mérés és szabályozás Egyéb ________________________

 Nem villamos gépek

 K olaj-ipar

S7-200 Programozható Vezérl rendszer Kézikönyv

Az Ön észrevételei

Az Ön megjegyzései és ajánlásai segítenek bennünket a min ség javításában és kiadványaink hasznosabbá tételében.
Kérjük, amint lehet, töltse ki kérd ívünket és küldje vissza a Siemenshez.

Kérjük válaszoljon a következ kérdésekre úgy, hogy személyes véleménye szerint leosztályozza 1-t 5-ig (1=nagyon jó)
(5=nagyon rossz).

1. Tartalma megfelel-e az Ön igényeinek?

2. Könnyen megtalálja az Ön számára szükséges információt?

3. Könnyen érthet a szöveg?

4. A m szaki részletesség szintje megfelel az Ön igényeinek?

5. Kérjük, értékelje az ábrák és táblázatok min ségét.

Egyéb észrevételek:

Memóriatartományok és jellemz k

Leírás CPU 221 CPU 222 CPU 224 CPU 224XP CPU 226
Felhasználói
program méret
futás közbeni szerk.
móddal

4096 bájt 4096 bájt 8192 bájt 12288 bájt 16384 bájt

futás közbeni szerk.
mód nélkül

4096 bájt 4096 bájt 12288 bájt 16384 bájt 24576 bájt

Felhasználói adatok
mérete

2048 bájt 2048 bájt 8192 bájt 10240 bájt 10240 bájt

Folyamat leképezés
bemenet regiszter

I0.0 - I15.7 I0.0 - I15.7 I0.0 - I15.7 I0.0 - I15.7 I0.0 - I15.7

Folyamat leképezés
kimenet regiszter

Q0.0 - Q15.7 Q0.0 - Q15.7 Q0.0 - Q15.7 Q0.0 - Q15.7 Q0.0 - Q15.7

analóg bemenetek
(csak olvasható)

AIW0 - AIW30 AIW0 - AIW30 AIW0 - AIW62 AIW0 - AIW62 AIW0 - AIW62

analóg kimenetek
(csak írható)

AQW0 - AQW30 AQW0 - AQW30 AQW0 - AQW62 AQW0 - AQW62 AQW0 - AQW62

Változó memória (V) VB0 - VB2047 VB0 - VB2047 VB0 - VB8191 VB0 - VB10239 VB0 - VB10239
Helyi memória (L)1 LB0 - LB63 LB0 - LB63 LB0 - LB63 LB0 - LB63 LB0 - LB63
Bit memória (M) M0.0 - M31.7 M0.0 - M31.7 M0.0 - M31.7 M0.0 - M31.7 M0.0 - M31.7
Különleges memória
(SM) Csak olvasható

SM0.0 - SM179.7
SM0.0 - SM29.7

SM0.0 - SM299.7
SM0.0 - SM29.7

SM0.0 - SM549.7
SM0.0 - SM29.7

SM0.0 - SM549.7
SM0.0 - SM29.7

SM0.0 - SM549.7
SM0.0 - SM29.7

Id zít k
Meg rz be-késl.
 1 ms

 10 ms

 100 ms

Be/Ki késl. 1 ms

 10 ms

 100 ms

256 (T0 - T255)

T0, T64

T1 - T4, és
T65 - T68

T5 - T31, és
T69 - T95

T32, T96

T33 - T36, és
T97 - T100

T37 - T63, és
T101 - T255

256 (T0 - T255)

T0, T64

T1 - T4, és
T65 - T68

T5 - T31, és
T69 - T95

T32, T96

T33 - T36, és
T97 - T100

T37 - T63, és
T101 - T255

256 (T0 - T255)

T0, T64

T1 - T4, és
T65 - T68

T5 - T31, és
T69 - T95

T32, T96

T33 - T36, és
T97 - T100

T37 - T63, és
T101 - T255

256 (T0 - T255)

T0, T64

T1 - T4, és
T65 - T68

T5 - T31, és
T69 - T95

T32, T96

T33 - T36, és
T97 - T100

T37 - T63, és
T101 - T255

256 (T0 - T255)

T0, T64

T1 - T4, és
T65 - T68

T5 - T31, és
T69 - T95

T32, T96

T33 - T36, és
T97 - T100

T37 - T63, és
T101 - T255

Számlálók C0 - C255 C0 - C255 C0 - C255 C0 - C255 C0 - C255
Nagy sebesség
számlálók

HC0 - HC5 HC0 - HC5 HC0 - HC5 HC0 - HC5 HC0 - HC5

Sorrendvezérl relék
(S)

S0.0 - S31.7 S0.0 - S31.7 S0.0 - S31.7 S0.0 - S31.7 S0.0 - S31.7

Akkumulátor
regiszter

AC0 - AC3 AC0 - AC3 AC0 - AC3 AC0 - AC3 AC0 - AC3

Ugrás / Címkék 0 - 255 0 - 255 0 - 255 0 - 255 0 - 255
Hívás / Szubrutin 0 - 63 0 - 63 0 - 63 0 - 63 0 – 127
Megszakítási rutinok 0 – 127 0 – 127 0 – 127 0 – 127 0 – 127
Pozitív / negatív
átmenetek

256 256 256 256 256

PID hurkok 0 - 7 0 - 7 0 - 7 0 - 7 0 - 7
Portok Port 0 Port 0 Port 0 Port 0, Port 1 Port 0, Port 1
1 LB60 - LB63 fenn vannak tartva a STEP 7-Micro/WIN, 3.0 vagy kés bbi verzió számára.

STL oldal
= 73
+D 140
-D 140
*D 140
/D 140
+I 140
-I 140
=I 73
*I 140
/I 140
+R 140
-R 140
*R 140
/R 140
A 70
AB < = 96
AB = 96
AB > 96
AB< 96
AB > = 96
AB <> 96
AD < 96
AD < = 96
AD = 96
AD > 96
AD > = 96
AD <> 96
AENO 75
AI 70
ALD 75
AN 70
ANDB 162
ANDD 162
ANDW 162
ANI 70
AR= 96
AR < 96
AR<= 96
AR > 96
AR>= 96
AR <> 96
AS= 98
AS<> 98
ATCH 153
ATH 103
ATT 189
AW < 96
AW < = 96
AW= 96
AW > 96

STL oldal
AW > = 96
AW <> 96
BCDI 99
BIR 165
BITIM 196
BIW 165
BMB 166
BMD 166
BMW 166
BTI 99
CALL 204
CEVNT 153
CFND 187
CITIM 196
COS 143
CRET 204
CRETI 153
CSCRE 172
CTD 113
CTU 113
CTUD 113
DECB 144
DECD 144
DECO 112
DECW 144
DISI 153
DIV 142
DLED 178
DTA 103
DTCH 153
DTI 99
DTR 99
DTS 107
ED 70
ENCO 112
END 167
ENI 153
EU 70
EXP 143
FIFO 190
FILL 192
FND < 193
FND <> 193
FND = 193
FND > 193
FOR 169
GPA 95
HDEF 118
HSC 118
HTA 103

STL oldal
IBCD 99
INCB 144
INCD 144
INCW 144
INVB 161
INVD 161
INVW 161
ITA 103
ITB 99
ITD 99
ITS 107
JMP 171
LBL 171
LD 70
LDB <= 96
LDB = 96
LDB >= 96
LDB > 96
LDB < 96
LDB <> 96
LDD >= 96
LDD < 96
LDD <= 96
LDD = 96
LDD > 96
LDD <> 96
LDI 70
LDN 70
LDNI 70
LDR= 96
LDR < 96
LDR<= 96
LDR > 96
LDR>= 96
LDR <> 96
LDS 75
LDS= 98
LDS<> 98
LDW<= 96
LDW < 96
LDW = 96
LDW > 96
LDW>= 96
LDW<> 96
LIFO 190
LN 143
LPP 75
LPS 75
LRD 75
LSCR 172

STL oldal
MOVB 164
MOVD 164
MOVR 164
MOVW 164
MUL 142
NEXT 169
NETR 81
NETW 81
NOT 70
O 70
OB = 96
OB > = 96
OB > 96
OB < 96
OB < = 96
OB <> 96
OD < 96
OD < = 96
OD = 96
OD > 96
OD > = 96
OD <> 96
OI 70
OLD 75
ON 70
ONI 70
OR= 96
OR < 96
OR<= 96
OR > 96
OR >= 96
OR <> 96
ORB 162
ORD 162
ORW 162
OS= 98
OS<> 98
OW < 96
OW < = 96
OW = 96
OW > 96
OW > = 96
OW <> 96
PID 145
PLS 133
R 73
RCV 86
RI 73
RLB 179
RLD 179

STL oldal
RLW 179
ROUND 99
RRB 179
RRD 179
RRW 179
RTA 103
RTS 107
S 73
SCAT 184
SCPY 184
SCRE 172
SCRT 172
SEG 99
SFND 187
SHRB 181
SI 73
SIN 143
SLB 179
SLD 179
SLEN 184
SLW 179
SPA 95
SQRT 143
SRB 179
SRD 179
SRW 179
SSCPY 186
STD 110
STI 110
STOP 167
STR 110
SWAP 183
TAN 143
TODR 78
TODRX 78
TODW 78
TODWX 78
TOF 196
TON 196
TONR 196
TRUNC 99
WDR 167
XMT 86
XORB 162
XORD 162
XORW 162

