[image: image44.wmf]

 Automation and Drives - SCE

[image: image44.wmf]

Training Document for Comprehensive Automation Solutions

Totally Integrated Automation (T I A)
MODUL E04

PROFINET
with

IO Controller CPU 315F-2 PN/DP

and

IO Device ET 200S
This document has been written by Siemens AG for training purposes for the project entitled "Siemens Automation Cooperates with Education (SCE)".

Siemens AG accepts no responsibility for the correctness of the contents.

Transmission, use or reproduction of this document is only permitted within public training and educational facilities. Exceptions require the prior written approval by Siemens AG (Michael Knust michael.knust@siemens.com).

Offenders will be liable for damages. All rights, including the right to translate the document, are reserved, particularly if a patent is granted or utility model is registered.

We would like to thank the following: Michael Dziallas Engineering, the teachers at vocational schools, and all others who helped to prepare this document.

PAGE
1.
Preface

4

2.
Notes on Using the CPU 315F-2 PN/DP

6

3.
Notes on Using the ET 200S with IM151-3 PN HF

7

4.
Starting Up the PROFINET

(IO Controller CPU 315F-2 PN/DP/IO Device ET 200S)

8

The following symbols are used as a guide through Module E04:

[image: image45.jpg]

Information

[image: image46.png]

[image: image47.png]

Programming

[image: image48.jpg]

Sample Exercise
[image: image49.jpg]

Notes
1.
preface
In terms of its contents, Module E04 is part of the teaching unit entitled ’IT Communication with SIMATIC S7’.

[image: image50.jpg]

 Learning Objective:

In Module E04, the reader learns how the PROFINET -with the CPU 315F-2PN/DP as IO controller and the ET 200S as IO device- is started up. Module E04 illustrates the method in principle, using a short example.
Prerequisites:
To successfully work through Module E04, the following knowledge is assumed:

(
Knowledge in handling Windows

(
Fundamentals of PLC programming with STEP 7 (for example, Module A3 - 'Startup’

PLC Programming with STEP 7)

●
Fundamentals of network engineering (for example, Appendix V - Basics of Network

Engineering)

Hardware and software required
1
PC, operating system Windows 2000 Professional starting with SP4/XP Professional starting
with SP1/Server 2003 with 600MHz and 512RAM, free hard disk storage 650 to 900 MB, MS
Internet Explorer 6.0 and network card

2
Software STEP7 V 5.4

3 PLC SIMATIC S7-300 with the CPU 315F-2 PN/DP
Sample configuration:

- Power supply: PS 307 2A

- CPU: CPU 315F-2 PN/DP

4
Distributed periphery ET 200S for PROFINET with 2 digital inputs and 4 digital outputs

Sample Configuration:

- Interface Module IM151-3 PN HIGH FEATURE

- Power module PM-E DC 24V …48V/AC 24V…230V

 - Electronic module: 2DI Standard DC 24V

 - Electronic module: 4DO Standard DC 24V/0.5A
6
Ethernet connection between PC, CPU 315F-2 PN/DP and ET200S with IM 151-3 PN

[image: image51.jpg]

[image: image52.png]

[image: image53.jpg]

[image: image54.jpg]

[image: image55.jpg]

[image: image56.png]

[image: image57.jpg]

2.
notes on using the CPU 315F-2 PN/DP
[image: image58.jpg]

The CPU 315F-2 PN/DP is a CPU that is shipped with two integrated interfaces.

· The first interface is a combined MPI/PROFIBUS-DP interface that can be used on the

PROFIBUS DP as master or slave for connecting distributed periphery/field devices with very
fast response timing.
In addition, the CPU can be programmed here by means of MPI or also PROFIBUS DP

· The second interface is an integrated PROFINET interface.

It allows for using the CPU as A PROFINET IO controller for operating distributed periphery on
PROFINET. The CPU can also be programmed using this interface!

· Fault-tolerant periphery devices can also be used on both interfaces.

Notes:

-
In Module E04, the CPU 315F-2 PN/DP is used on the PROFINET as IO controller.

-
To run this CPU, a Micro Memory Card is required!

· The addresses for input and output modules can be parameterized at this CPU.

3.
notes on using the ET200S with the IM 151-3 PN HF
[image: image59.jpg]

The SIMATIC ET 200S is a decentral IO device configured in a highly modular mode. It can be operated with different interface modules:

IM 151-1 BASIC, IM 151-1 STANDARD and IM 151-1 FO STANDARD for connecting a maximum of 63 IO modules (all types except PROFIsafe) to the PROFIBUS DP; alternatively, bus connection with RS 485 Sub-D connector or by means of an integrated fiber-optic connection

IM 151-1 HIGH FEATURE for connecting a maximum of 63 IO modules (all types, including clocked mode for PROFIsafe) to PROFIBUS DP; bus connection with RS485 Sub-D connector
IM 151-3 PN for connecting a maximum of 63 IO modules (all types, including the clocked mode for PROFIsafe) to PROFINET IO controllers; bus connection by means of RJ45 connector

IM 153 PN HF (HIGH FEATURE) for connecting a maximum of 63 IO modules (all types; including the clocked mode for PROFIsafe) to PROFINET IO controllers; bus connection with 2 x RJ45 connector

IM 151-7/F-CPU, IM 151-7/CPU or IM 151-7/CPU FO for connecting a maximum of 63 IO modules (all types; PROFIsafe only with IM151-7/F CPU) to PROFIBUS DP; alternatively bus connection with RS 485 Sub-D connector or by means of an integrated fiber-optic connection; with integrated CPU 314 of the SIMATIC S7-300, for preprocessing process data.

The following IO modules can be used:

Power modules for individual grouping of load and encoder supply voltages and their monitoring

Digital electronic modules for connecting digital sensors and actuators

Analog electronic modules for connecting analog sensors and actuators

Sensor module for connecting IQ sense sensors

Technology modules Electronic modules with integrated technological functions, such as counting, positioning, data exchange, etc.

Frequency converters and motor starter modules
For training purposes, an integrated system is provided, suitable for teaching many technologies
Notes:

-
In Module E04, the interface module IM151-3 PN HF is used as PROFINET IO device.

-
A micro memory card is required for running the IM151-3 PN HF!

4.
starting up the profinet (IO Controller cpu 315F-2 PN/DP/IO Device ET200S)

[image: image60.jpg]

Below, the startup of a PROFINET network with the CPU 315F-2 PN/DP as IO controller and the ET200S as IO device is described.

To test the configuration, a program is written. In this program, an indicator lamp P1 is activated when two buttons, S0 and S1, are operated simultaneously.

Assignment List:

I0.0

S0

Button Selection 1

I0.1

S1

Button Selection 2

O0.0
P1

Indicator lamp
[image: image61.jpg]

1.
The central tool in STEP 7 is the ’SIMATIC Manager’. Here, it is called with a double click. (® SIMATIC Manager)
[image: image1.png]SIMATIC Manager

2.
STEP7 programs are managed in projects. We are now setting up such a project. (® File ® New)
[image: image2.jpg]K] SIMATIC Manager E

Datel Zelsystem Ansicht Extras Fenster Hilfe

=llx|

il

ssistent Neues Projek
Offnen cti+o

S7-Memory Card
Memory Card-Datei

Laschen
Reorgarisieren.
Verwaken

Archivieren,
Dearchivieren.

Sete eivichten

1 PROFIsafe02 (Projekt) - F10_57_Projekte|PROFIS 2
2Profi Unrichter (Projekt) ~FD_S7_Projektetprofi_um
3 Erreichbare Tellvehmer ~ PROFIELIS

Beenden AltiF

Erstellt sin nieues Projekt oder eine neue Bibliothek,

[image: image62.jpg]

3.
Now, the project is assigned the ’Name’ ’ET200S_PN’ (® ET200S_PN ® OK)

[image: image3.jpg]Arwenderproieke | Bibiotheken | Mukipciekt |

None [Ablgepid 1
[EDPAOFItet. FA0_S7_ProgkoPROS 2

I I shtelles Moliprojeht eifigen

Name: Typ
[Ev2005 PAT [Pt

I~ FBibfithek
Ablageort (Pfad)

[Frasrame | | Duden
e [

4. Highlight your project and insert an ’Industrial Ethernet Subnet’. ((ET200S_PN (Insert (Subnet (Industrial Ethernet)
[image: image4.jpg]57_Projekte\ET2005_P] ~1olx|
E Duei Bewboten | Enfugen Zekystem Ansecht Exras Fenstr e _ia|x]|
o[g0 station b e [Renrt> =
D] Bt 9],
Proganm > _2PROFIBUS
3 It xhernet

57-Saftiere
57 Basteln
17 Softiere

4PTP

Symboltsbele
Textibiothek
Ecterne Quele

Fiigt Industrial Ethernet an der Cursorposition ein,

NE

[image: image63.jpg]

5.
Then a ’SIMATIC 300 Station’ is inserted. (® Insert ® Station ® SIMATIC 300 Station)

[image: image5.wmf]

6.
With a double click, open the configuration tool ’Hardware’. (® Hardware)

[image: image6.jpg]K] SIMATIC Manager - [ET2005_PN - F:\0_S7_Projekte\ET2005.P] =lolx|

& Duei Bowboten Enflgen Zekystem Ansecht Eras Fenstr e _ls/x|

ET2005_PN Objkiname Symbolischer ome Gi
SIMATIC3001) algfep Stafon-koniguaio
i 3

Driicken Sie F1, um Hife 2u erhalten. [[PC Adapter(PT) 7

[image: image64.jpg]

7.
Open the hardware catalog by clicking on the symbol '[image: image7.jpg]

’. (® [image: image8.jpg]

)

There, arranged in the following directories:

PROFIBUS DP, PROFIBUS PA, PROFINET IO, SIMATIC 300, SIMATIC 400,

SIMATIC PC Based Control, and SIMATIC PC Station,

all racks, modules and interface modules are provided for configuring your hardware.

Insert ’Rail’ with a double click. (® SIMATIC 300 ® RACK-300

® Rail)
[image: image9.jpg]ET2005_PN]

=Iolx|

lp Station Bearbeiten Eifiigen Zelsystem Ansicht Exiras Fenster Hife N
MEREEEN T =

=1

e i)

L e —

BE————]

4= | simatic 3001)

Steckplatz_| Bezeichnung

Driicken Sis F1, um Hife zu erhalten,

SIMATIC PC Based Canticl amﬂj
6 —

B T —
28 pROFIBLS Pa
A2 PROFINET 1D
o [SMATIC 300
@acr
23 cram
23 cru-am
23 FM-300
23 M300
{13 M7EXTENSION
{22 Netziibergang
23 Ps-3m0
=2 RACK-300
SR
23 sM-300 =
SIMATIC 400

EE57 390177700880 _ %
i verschiscnen Langen lefetbar

1/

After that, a configuration table is displayed automatically for configuring Rack 0.

[image: image65.jpg]

8.
From the hardware catalog, you can now select all modules that are also in your real rack, and insert them in the configuration table.

To this end, click on the name of the respective module, hold the mouse key and drag the module to a line in the configuration table.

 We are starting with the power unit ’PS 307 2A’. (® SIMATIC 300 ® PS-300 ® PS 307 2A)
[image: image10.jpg]=lolx|

Bl Staton earbeten Erflgen Zekystem Ansche Exvas Fenster Hife _ia|x]|

Dl(e-[2 %) 6| 2o | o] |

:’ —
swhen [sl

Pofi [Sendad 7]
W PROFBLS DP

8 eroFRUSPA

4 PROFINET 10

o [SMATIC 300

ac

& cran

& cruan

& P

& 3

= u Q0 M7EXTENSION
Q0 Netibergang

Steckplatz mﬂaaugvuppe Bestellnummer Fimware | MP.[E. [A. [k =33 Ps-300

PS5 30728 &

T 507 28 [BES7 307-1BA0 0540 B q Psao7ioe L

[§ Ps307sa
{2 RACK-300
3 sM-300

[GES7 307 1BADD 0BA0
Laststiomversorgung 120/230V.
IAC:24/DC /28

Driicken Sie F1, um Hife zu erhalten. fBnd 4

[image: image66.jpg]

Note: If your hardware differs from the one displayed here, simply select the corresponding modules from the catalog and insert them in your rack. The order numbers of the individual modules -that are also indicated on the components- are displayed in the footer of the catalog.

.

[image: image67.jpg]

9.
Next, we are dragging the ’CPU 315F-2 PN/DP’ to the second slot. The order number and the version of the CPU can be read off the front of the CPU. (® SIMATIC 300 ® CPU-300 ® CPU 315F-2 PN/DP ® 6ES7 315-2FH10-0AB0 ® V2.3)

[image: image11.jpg]SIMATIC 300(1) (Konfiguration)

ET2005_PN]

Bl Staon Bearbeten Erflgen Zekystem Ansche Exvas Fenster Hife

=lolx|
=l8lx]

Dsle-(8 (8] & mle| dbiu| B %) el

P5 307 28 &

F

2o

Steckplaiz Bauguuppe

Bestelunmer

Fimware.

M.

7 i Y

[FES7 307-1BADD 0AD

oix
e i

Poft [Sendad 7]
=3 CPU314IFM &

& (1 CPU 314C2DP

0 CPUSIC2 PR

=0 U as

=0 CPU3I520P

3 CPU 3152 PN/DP

] CPU3ISF20P

=3 CPU 3ISF2FN/OP
(] 6E57 152FH10088

k)

= CPU

=3 CPU3IE20P -

0 U372

=3 CPU 3172 PNIDP

=0 U aITE2

3 CPU 3172 FN/OP

=0 P 3182

Driicken Sie F1, um Hife 2u erhalten,

|
R |
|betsspecher 126K 0 1ms/kew —1 <!
PROFINET Anschlss;
57 Kommuniation (adbare I

T End 4

10.
When entering the CPU, the following window appears. In it, assign an ’IP Address’ to the CPU 315F-2 PN/DP, specify the ’Subnet screen form’ and select the ’Ethernet’ network that has already been generated. Optional: for net-overreaching communication, a ’Router Address’ can be selected. Confirm your inputs with ’OK’ ((IP Address: 192.168.1.10 (Subnet form screen: 255.255.255.0 (Ethernet(1) (Use Router (Address: 192.168.1.1 (OK)

[image: image12.jpg]nschaften - Ethernet Schr

(RO,

Algemein Parameter |

B Arwahl eines Subnetzes werden die
nichsten fsien Adessen vargeschiagen

Netzilbergang
 Keinen Router verwenden

Phdesss: [182768110

Subnetmaske: [295.26.25.0

& Route verwenden

Adesse: [132168.1.1]

Subnetz

sk vemeizt

New

Eigenschalten
Laschen

Notes on networking on the Ethernet (additional information in Appendix V of the Training Document):

[image: image68.jpg]

MAC Address:

The MAC address consists of 2 parts: a fixed and a variable part. The fixed part ("Basic MAC address“) indicates the manufacturer (Siemens, 3COM, ...). The variable part of the MAC address differentiates the various Ethernet stations, and should be assigned unique world-wide. On each module, a MAC address assigned by the factory is imprinted.

Value range for the IO address:

The IP address consists of 4 decimal numbers from the value range 0 to 255. They are separated by a period; for example, 141.80.0.16

Value range of the subnet screen form:

This screen form is used for recognizing whether a station or its IP address is part of the local subnet, or whether it can only be accessed by means of a router.

The subnet screen consists of 4 decimal numbers from the value range 0 to 255, separated by a period; for example: 255.255.0.0

In binary representation, the 4 decimal numbers of the subnet screen form have to contain, from the left, a series of gapless values "1" and from the right, a series of gapless values "0".

The values "1" determine the area of the IP address for the network number. The values "0" determine the area of the IP address for the station address.
Example:

Correct values:
255.255.0.0 Decimal = 1111 1111.1111 1111.0000 0000.0000 0000 binary

255.255.128.0 Decimal = 1111 1111.1111 1111.1000 0000.0000 0000 binary

255.254.0.0 Decimal = 1111 1111.1111 1110.0000 0000.0000.0000 binary
Incorrect value:
255.255.1.0 Decimal = 1111 1111.1111 1111.0000 0001.0000 0000 binary
Value range for the address of the network transition (Router):

The address consists of 4 decimal numbers from the value range 0 to 255, separated by a period; for example, 141.80.0.1.

The relationship of IP addresses, router address and the subnet screen form:

The IP address and the address of the network transition may differ only at those positions where there is an "0“ in the subnet screen form.

Example:

You entered: for subnet screen form 255.255.255.0; for IP address 141.30.0.5 and for the router address 141.30.128.1.

The IP address and the address of the network transition may have a different value only in the 4th decimal number. In the example, however, the 3rd position is already different.

In the example, you have to change alternatively:

- the subnet screen form to: 255.255.0.0 or

- the IP address to: 141.30.128.5 or

- the address of the network transition to: 141.30.0.1

[image: image69.jpg]

11.
After you have made the network settings, a bar appears on the right of the CPU315-2 PN/DP, the ’PROFINET IO System’, where you can arrange PROFINET IO devices. This is done by clicking on the desired module (here ’ET 200S’ with ’IM151-3PN HF’) in the hardware catalog in the path ’PROFINET IO’ and dragging it to the ’PROFINET IO System’. (® PROFINET IO ® I/O ® ET 200S ® IM151-3PN HF)
[image: image13.jpg]) -- ET2005_PN] ~=loix|
) Station Bearbeiten Einfigen Zielsystem Ansicht Extras Fenster Hife TR
D358 &/ ee | daldo| %R e

El Bixl

=LA

P5 307 2.

Ethemet{1}: PROFINETAD-5ystem (100)

MPVDF

CPU 315F-2 PN/DP.

[6ES7 315-2FH10-0ABO

Bestelummer

MAVDF

AT

Driicken Sie F1, um Hife 2u erhalten,

o [stndwd o]
W PROFELS DP

28 PROFIBUS.PA
4 PROFINET 10
&2 Gerenl
EI=
Qm
{23 ET 200p0
=@ ET 208
GSD.
@@ M3
@ ISP
- @ [EEER
3 SMATICPLCP
(0 Netibergang
5 3 Sensars L
{2 Weiters FELDGERATE
& [SMATIC 300
SIMATIC 400 =
[6E57 161-38A20-0880 £
PROFINET 10.Device Inerfacemod M 1513 —

PN HF (ERTEC200] i ET 2005
Elekttonkmoduie, untestizt Packen

[P 4

[image: image70.jpg]

12. By double clicking on ’IM151-3 PNHF’, its properties are opened. (® IM151-3 PNHF)

[image: image14.jpg][SIMATIC 300(1) (Konfiguration) -- ET2005_PN]

) Siston Bearboken Enfogen Zekystem AnscitExtras Fenter il

=1l
=l81x]

D28 &g meddal@=%R W

P5 307 12

Ethemet(1}: PROFINETD-ystem (100)

CPU 31
MPVDF
A0

= (1) M151-3

Steckplotz

[1) M1

[Bauonore

Bestelhunmer EAdesse

Abdesse

A

Disgnos.

I3

B e

ST AT ARG

s

0

Einfiigen mégch

— ol

B — |

Bofit [stndwd 7]
& Y PROFIBUS DP

e pRoFEUS PA
=8 PROFINET 1D
-2 General
=0 il
=
0 ET 200000
=@ ET 208
=@ 6D
@@ M3
@ 1513
@ ISP HE
0 SIMATICPC.CP
0 Netibergang
5 03 Sensors L
Q3 Weiere FELDGERATE
& [SMATIC 300
= [SMATIC 400 =
BES7 151-38A20-04B0 %,

<
PROFINET 10 Device Intefacemodul M 1513 —1
PN HF (ERTEC200) i ET 2005

Elektronkmoduie, unterstitzt Packen

[|d 4

13. Each IO device has to be assigned a ’Device name’ that is unique within the PROFINET IO system and an IP address on the ’Ethernet’. (® Device name: IM151-3PNHF ® Ethernet)

[image: image15.jpg]nschaften - IM151-3PNHF

sigensin | 102 |

Kuazbezeichnung: IM151-3PNHF
PROFINET I Device Interfacemadul IM 151-3 PN HF (ERTEC200) fir ET 2005 - |
Elekiorikmode unlerst Packen
Besteh: 6E57 151-38A200480
Fanile ET2005
Geritename: I
Teinehmer /PNAD System
Gerstenummer fi =] [FROANETIOSysen 00}
1P Adiesse 1921681.11 Ethemet
7 (P iesse inch 0 Contoler sssen
Kemmertar:

[image: image71.jpg]

14. After the ’IP Address’ was assigned, it has to be accepted with ’OK’.

(® IP Address: 192.168.1.11 ® OK ® OK)

[image: image16.jpg]Eigenschaften - IM151-3PNHF

sigensin | 10Zs |

Kuzbezsichrung__ IM151-3PNHF

[Eigenschaften - Ethernet Schnittstelle IM151-3PNHF

Algemein Patameter |

Beste

Faii

Gerdt

Netzilbergang
€ Keinen Fouter veiwenden

[Tel IPAdesse

Gor | Subnetmaske [T 72550

@ Fouter vewenden

Adesse: [T5216011

[Subneiz

R il

Kemn Eigenschalten
Léschen

[image: image72.jpg]

15. From the hardware catalog, you can now select all additional modules that are inserted in your real ET200S and add them to your configuration table. To this end, click on the name of the respective module, hold the mouse key, and drag the module to a line in the configuration table. We are starting with the power module ’PM-E DC24V...48V/AC24...230V’ by dragging it to Slot 1. (® PROFINET IO ® I/O ® ET 200S ® IM151-3 PN HF ® PM ® PM-E DC24V...48V/AC24...230V)

[image: image17.jpg][SIMATIC 300(1) (Konfiguration) - ET2005_PN] =10 x|
Wt e e R e 18] x]
A = =1
E— E =
7 P5 307 Ethemel(1} PROFINET0-System (100) S atlay
PRl TR
N |
o [
EIIEE
s [[{ Ao =t ErE |
B g MISI3PN
) @ MIS13PN
5 =0
< JvJ @040
R — | 3 B
=030l
=] (1) MIST3PNHF Adiessen packen =100
=00 M
e (e b i | aisian Diagee | K ER Y i
a AMTET N GEET 15T BANMBBT EZ - - I0-SENSE
7 FV-E DC24/43V7 ACZA/Z30RE 7 1 384CR 10 AR FTER 521 Motorstarter
z - =LY
3 [} PMEDC24.48v
1 [§ PmEDC24 A3/ AC24 2310
5 I
B [§ PMEDC24V -
7 1] 1>
g 6E57 138-4CB100660 1]
3 |Powermodul PM-E fiir Elektronikmodule, —
i RS Aot 330 o B

Auswahlen der Hardware

Sicherung

T T lEnd

[image: image73.jpg]

16. Next, we are dragging the digital input module ’2DI DC24V ST’ to the second slot. The order number and the version can be read from the module. (® PROFINET IO ® I/O ® ET 200S ® IM151-3 PN HF ® DI ® 2DI DC 24V ST)

[image: image18.jpg][SIMATIC 300(1) (Konfiguration) - ET2005_PN]

=lolx|

Wt e e R e NEY
A = =1
E— ES=
7 P5 307 Ethemel(1} PROFINET0-System (100) S atlayf
PRl TR
O |
o [
I
o [l Ao IEEEEED =
ER| =3 ET 2008
4| 3 65D
5 g MISI3PN

] (1) ST

Adressen packen

Steckplalz Bauguppe Bestelurmer Eddesse | Addesse | Disgnos.. [K
7 IET- W ST A1 AT B3 2
1 PM-E DC24/43V7 AC24/Z30[BES7 138-4CB100ABD 203"

z ZDIDC24V ST [FES7 131 4BB0T 0840 0051 i
3

%

5

3

7

g

3

10

Einfiigen mégich

=@ 1513
@ MIS13PN
@a
@ a0
@ce
=30

2D1 ACT20V ST
2D1 AC23V ST
2DI DC24V HF
2DI DC24V HF
2D1 D24 ST

ADINAMUR
4D1UC24.48

| -[epucaa
[6E57 13148801040 EI

Digitsleingabemodil DI 24DC24Y. Standard

17. Then, we drag the digital output module ’4 DO DC 24V/0.5A ST’ to the 3rd slot. The order number and the version can be read from the module. (® PROFINET IO ® I/O ® ET 200S ® IM151-3 PN HF ® DO ® 4 DO DC 24V/0.5A ST)

[image: image19.jpg][l1HW Konfig - [SIMATIC 300(1) (Konfiguration) -- ET2005_PN] =100 x|
Wt e e R e NEY
D288 & gnedal@d=|R
E— ES=
7 P5 307 Ethemel(1} PROFINET0-System (100) S atlayf
PRl TR
O |
o [.
e
s [[{ Ao 2D0 DC2AV/0BAST o
fn D00t T
g D0ocznzAte
s D0ocznAre

] (1) ST

Adressen packen

2D0 DC28v/28 5T
2D0 DC28v/28 5T
2RO ND DC24.120V/E
2RO ND DC24. 120V
2R0 ND/NC DC24..121
4FD0 DC28V/28
4FDO0 DC28V/28
4FD0 DC28V/2A
4D0 DC24V/054 5T

4D0 DL28V/2A 5T
4D0 DC2V/28 5T

Dricken Sie F1, um Hife 2u erhalten,

Steckpltz Bauguppe Bestelurer Eddesse | Adresse | Diagnos. [K
o AT PRI EZ S

7 PHIE D24/ 400/ ACZA7ZAeES T T334CE 00860 FEd

z 201Dz 5T eES7 131 40501 00 .01 L

5 400 DC24V/UEAST [GES7 13245001 CAAD [IE]

3

5

5 Qm B
7 ki |

£ 57 13248001 1A =
3 Diptalausgabemodl DO 60C24V/054, E
10 Stardard nterstiet Takisynchroriat

i T [Bnd 4

[image: image74.jpg]

18. Now, the addresses of the inputs and outputs in the ET 200S can be changed. This is done by double clicking on the corresponding input or output submodules in the ET 200S and setting them under the tab ’Addresses’. These addresses should be noted down for each case. Addresses are assigned automatically in the sequence in which the submodules are entered. (® 4DO DC 24V/0.5A ST ® Addresses ® OK)

[image: image20.jpg][LIHW Konfig - [SIMATIC 300(1) {Konfigu =lolx|

BY Stoton_earbotenEnfogen ZystomAnsiht_Extas_Fensier_Hifo _18/x]

D258 98| e dalBd=|8

T
enschaften - 2D DC24¥ ST - (R-/52)

Algemein Adessen |

UR.

Ethemel(1} PROFINET0.

MPVDF Wl Eingsnge

0 | B0 oot
[e ol |

Disgroseatiesse.

i

{

] (1) st

Stttz [[] Bognspe Besshunmer
12 I PN e 767 LT
1 e dozuvaaraczz

[BES7 132-4BD01-0AAD

4D0 DC24V/054 5T

Abbrechen Hife

Dricken Sie F1, um Hife 2u erhalten. T YT)

19.
By clicking on '[image: image21.jpg]

’, the configuration table is saved and compiled (® [image: image22.jpg]

)

[image: image23.jpg][IIHW Kor [SIMATIC 300(1) (Konfiguration) -- ET2005_PN] =101 x|
Bl Ststion Bearbeiten Eifugen Zielsystem Ansicht Extras Fenster Hife ETE|
[D2sB &a ae | amalp= 2
e Gertn] e
P5 307) Ethemel(1} PROFINET0-System (100] St o]
U3
Pot [swosa =l
L FIDIGER
Fvi0 DODCIEAST

T

{

gy

8

[1) St

Adressen packen

200 DC24V/054 5T
2D0 DC26v/28 HF
2D0 DC26v/24 HF
2D0 DC28v/28 5T
2D0 DC24v/28 5T
2RO ND DC24.120V/E
2RO ND DC24. 120V
2R0 ND/NC DC24..121
4FD0 DC28V/2A
4FD0 DC28V/2A
4FD0 DC28V/2A
4D0 DC24V/054 5T
4D0 DC24V/054 5T
4D0 DC28V/28 5T
4D0 DC28V/28 5T

Steckpltz Bauguppe Bestelumer Eddesse | hdresse | Diagnos. [K
7 AT G T AT 7 S

i PHIE DC24/ 0/ ACZA/Z30eES T T3-4C8 00860 FEd

5 400 DC2V/0BAST [GES7 13245001 akD 00-03

3

5

3 w1

7 Bl |

8 [GES7 13248001 060 £
3 Diotdausgsbemod DO 60C268v/058,
10 Standard st Taktsynchoriat

Speichert und erzeust alle Systemdaten in der aktuellen Station,

 End g4

[image: image75.jpg]

20. Now, highlight the IO device and assign it a name ’Assign device name’. (® IM151-3PNHF® PLC ® Ethernet ® Assign device name)

[image: image24.jpg]4D0 DC2AV/O

Serycedaten spElchen

T

(17 HW Konfig - [SIMATIC 300(1) (Konfiguration) -- ET2005_PN] =1olx|
@l station_Bearbeten Enfugen | Zekystem Ansiht Extras Fenster e JRETE)
D@88 B @||m Lennommme ctlst
o= WS ke
[=oun | Bagppen dentikaton eden f—rns——x-=
7 PS 307 Batgruppen dertation laden 1 PG Sieten afnd
2, s Gestrtz Bz Lppen Eofl: [Standard <!
x2 [l Ao Baugruppenzistand. cuksp 2D0 DEaAV/IEA ST =
: etrichszstand chls 200 DE24V/ 54 5T
) Unlschen. 2D0 DE24V/24 HF
5 Uraeitstelen, 2D0 DE24V/24 HF
d 5 2D0 DC2Av/24 ST
Fimare shislieren F————— 2R0 ND DE24.120v/E
4| (1) IM1513PNHF Adressen packen 2RO ND DC24.. 120/
Steckplotz | 1 Baugupps thert-Teinehmer bearbeten 4FDD DC2WI2A
IWITENF 4FDD DC2AV/28
PIE DC24/4Gy PROFIEUS » _Gerstenamen dberprifen. srooocaavs |
ZDIDEAAY ST 4D0 DE2AV/5A ST

4D0 DC24V/054 5T
4D0 DC28V/28 5T
4D0 DC28v/28 5T

QM
‘ |

Vergabe von PROFINET IO Device-Geratenamen.

[BES7 13248001 0AAD
Digitalausgabemodu DO 4:DC24V/0.54,
Standard, unterstiit Taktsynchionitat

[image: image76.jpg]

Note: A precondition for this is that the PG/PC interface is set to TCP/IP, and the network card of the PC is correctly configured. For example: IP address 192.168.1.99, Subnet 255.255.255.0 and router address 192.168.1.1. (refer to Module E02).
[image: image77.jpg]

Note: Make sure your programming device is connected to the ET200S via the Ethernet.
[image: image78.jpg]

21. We now select the ET200S to assign the name ’Assign name’. (® ET200S ® Assign name)
[image: image25.jpg]Gerstename: [TEED

Vorhanden Gerate:

1PAdiesse | MACAdiesse | Gerslelyp | Geratename | Namezueisen

0B000BS904DE ET 2005 naname.

Teinehmer Binktest

Daver(Sekunden: [3]
e
Binken ein | ien s

T~ nur Gerdte gleichen Typs anzeigen [~ nur Gerdie chne Namen anzeigen

Aioen Bt
Schiston e

[image: image79.jpg]

Note:
If several IO devices are on the network, the device can be identified using the

imprinted MAC address.

[image: image80.jpg]

22. The new device name is then displayed in the area ’Available devices’. ’Close’ the dialog. (® Close)

[image: image26.jpg]Gerdtename: 1M151-3PNHF | Gerdtetyp: [ET 2005

Vorhanden Gerate:

1PAdiesse | MACAdiesse | Gerslelyp | Geratename | [Name zuneisen

0B00069904DE ET 2005 IM1T3PNHF

Teinehmer Binkest

Daver(Sekunden: [3]
e
Binken ein | ien s

T~ nur Gerdte gleichen Typs anzeigen [~ nur Gerdie chne Namen anzeigen

Aioen Bt
Schiston e

[image: image81.jpg]

23. Clicking on '[image: image27.jpg]

’ loads the configuration table to the PLC. The operating mode switch on the CPU should be on Stop! (® [image: image28.jpg]

)
[image: image29.jpg][IIHW Kor [SIMATIC 300(1) (Konfiguration) -- ET2005_PN] =101 x|
Bl Staonearbeten Enflgen Zekystem Ansche Exas Fenster Hife _18/x]
D258 % & ae | dakm= %
o [Laden n Baugruppe :| -
i P5 307 Ethemel(PROFINET10.System (100) REar atla
7 [crusi
Boft [Sendad =]
xi [e .
MILEE
se [Ao = PROFIBUS OP
3 8 eroFRUSPA
] =48 PROFINET 10
LI &l SIMATIC 300
3 _,ﬂ G SIMATIC 400
pE—— 2 || 2 SMATIC H Staton
[SIMATIC PC Based Contiol 300/400
| 1) mistENHE Adessengacken | |58 SIMATIC PC Staton
Steckplatz Bauguuppe Bestelhunmer Eddiesse | Addesse | Disgnos. [K.
7 5T G5 T BT 7 S
T PHIE DC24/400/ ACZA7ZAeES T 133408100860 FEd
z 2D 0E2V ST [ES7 131 48801 0640 IR} il
3 4D0 DC2AV/UEAST Jees7 1324B001-0oho 003
3
5
5
7
2 G —
10 il

Lt aktuelle Station in Ladespeicher der aktusllen Baugruppe.,

1

[image: image82.jpg]

Note: Make sure your programming device is connected to the CPU via the Ethernet.
[image: image83.jpg]

24. The CPU 315F-2 PN/DP is confirmed a destination module of the loading process. (® OK)

[image: image30.jpg]Zielbaugruppe auswahlen

Ziebaugupper:

Bauguppe Tisger | Steckpliz

Alls markieren
[Abbrechen Hife

25. In the dialog below, you can have the connected devices in the network ’Display’(ed). (® Display)

[image: image31.jpg]Teilnehmeradresse auswahlen

Uber welche Teinehmerackesse st das PG it der Baugiuppe CPU 315F-2 PN/DP verbunden?

Bauguppentiiger. [1 =]
Steckpltz: =]

Zilstator: & Lokel

€ b Hetaiberana 2u ereichen

Brschi an Zetaton sngebers
lpadvesse | MacAdiesse | bauguppentyp | Statonsname | ChUame
152.160.1.10

< |

Eneichbare Teinehmer

Arasen
o e

[image: image84.jpg]

26. Then, the CPU’s MAC address in the Ethernet is selected. If you are connected to only one CPU, accept with ’OK’. (® OK)

[image: image32.jpg]Teilnehmeradresse auswahlen

ber welche Teinehmerackesse st das PG it der Baugiuppe CPU 315F-2 PN/DP verbunden?

Bauguppertiiger [0 =
Steckplatz: =]

Zilstator: & Lokal

€ Ube etaibeigana au eneichen

‘Anschi an Ziebstation eingeber:

IP-dresse | MAC-Adresse | Baugruppentyp | Stationsname | CpL-teme
08-00-06-68-0208 57300

“ |

Enichbare Teinehmer

[image: image85.jpg]

Note:
If several IO controllers are on the network, the device can be identified with the

imprinted MAC address.

27. Now, the correct IP address has to be assigned to the IO controller if it has not been set correctly yet. Confirm the following dialog with 'Yes’. (® Yes)

[image: image33.png]Der ausgewshlte Teiinshme hat noch keine IP-Adresse
Soll i Adresse 192,168 1.10 et zugewissen werden?

2 Nein Hife

<<The selected station does not have an IP address. Do you want to assign the address 192.168.1.10 now?>>

28. After you loaded the hardware configuration, you can start creating the program. From the ’SIMATIC Manager’, select the block ’OB1’ with a double click. (® OB1)

[image: image34.jpg]] SIMATIC Manager - [ET2005_PN -- F:\0_S7_Projekte\ET2005_P]

& Duei Bowboten Enflgen Zekystem Ansecht Eras Fenstr e

=olx|
=18l

Dl B8] & || &l [=]

ET2005_PN

Objekiname

Symbolischer Name.

Ertelsprache

S H SMATIC 3001)
& [@ cPussF2 PP
& (0 57Progamm(1)

1 Ouelen
& Bausteie

Driicken Sie F1, um Hife 2u erhalten,

E5stemdaten

|
[[icPlip -> Reaktek RTLA139/310x1

29. Select the ’Programming language FBD’ and accept with ’OK’. (® FBD ®OK)

[image: image35.jpg]Algemein - Tl 1 | Allgemein - Tei 2| Aufufe | Attibute |

Name: 081

Symbolischer Narme:

Symtokormertar |

Erstelsprache:

Proskplad I

Speicherot des Projekts: [F-\0_S7_ProjeIe\ET2005_P

Code Sehnitstele
Erstelt am: 03.01.2008 11:0203

Zuletat gedindert am: 03.01.2006 11:02.03 03012008 11:0203
Kommertar. |

14|

30. With ‘LAD, STL, FBD – Program S7 blocks’, you now have an editor with which you can
generate your STEP7 program accordingly. To this end, OB1 has already been opened with the
first network. To generate your initial operations, highlight the first network. Now you can write
your first STEP7 program. In STEP7, individual programs are usually arranged in networks. A
new network is opened by clicking on the network symbol '[image: image36.jpg]

’.
 The STEP7 program that is to be tested can now be loaded.

 In our case, this is only OB1. Save OB1 '[image: image37.jpg]

’ and click on Load '[image: image38.jpg]

’. The CPU’s key switch should be on STOP! (® ‚[image: image39.jpg]

’ ® [image: image40.jpg]

)

[image: image41.jpg][KOP/AWL/FUP - [0B1 - ET2005_PN\SIMATIC 300{1)\CPU 315F-2 PN/DP] =lolx|

G Datei_earbeken Enfigen Zesysten Test Ansiht Extras Fenster Hfe 5]

6l &) sl ol ol [2] 0 OE E melEE] e e

[Erbate von: Ungelladenpebmictealie”
Imﬁ<num»<vnvvn = TName T

=

B Noues Netawerk. =
(& Bverknipfung

& vergeicher

&3 Unwandier

& zahler

() DB-AUfrUE

& Springe

(&0 FestpunkeFi,

8 Glitpunke Fi,

(& Verschieben

(@@ Programmsteerung
(& Schieben/Ratieren
(@ statusbits

@ zeten

& Wortverknipfung
@ FB Bausteine.

@ FCBausteine

@ srosausene =

0BL : Titel

o—

Titel

—

0.0 0.0

0.1

” @Pogenmelne..[B= sk |

=
AT, ToFehier 2 Info 3 Querveweise J & Operandennfo J, 5 Steuem 6 Diagnose 7 Vergleich,

Lde aktuellen Baustein in Zielsystem, 2 forine [bs<sz fwi Bl

31. By setting the operating mode switch to RUN, the program is started. By clicking on the symbol '[image: image42.jpg]

’ for monitoring, the program can be monitored in ’OB1’.

(® [image: image43.jpg]

)

Note: Make sure the CPU is connected to the ET200S via the Ethernet.
�

�

2 STEP 7

�

1 PC

Frequency Converter at SIMATIC S7

2 to 3 days Modules H

�

�

�

�

�

3 SIMATIC S7-300 with CPU 315F-2 PN/DP

Plant Simulation with SIMIT SCE

1 to 2 days Module G

IT Communication

with SIMATIC S7

2 to 3 days Modules E

Programming Languages

2 to 3 days Modules C

Process Visualization

2 to 3 days Modules F

Additional Functions of

STEP7 Programming

2 to 3 days Modules B

�

�

�

�

4 ET200S with

IM 151-3 PN

HIGH FEATURE

�

�

�

�

�

�

�

�

�

Industrial Field Bus Systems

2 to 3 days Modules D

Fundamentals of

STEP7 Programming

2 to 3 days Modules A

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

5 Ethernet Connection

�

�

�

�

�

T I A Training Document
Page 3 of 27
 Module

 E04

Issued: 02/2008
 PROFINET with IO Controller CPU 315F-2 PN/DP and IO Device ET 200S

_1197793236.doc
[image: image1.png]57_Projekte\ET2005_P] =lolx|

8P vstei Gesboken | Enfugen Zekystem Anscht Extras Fenster Hife _l5(x]|
Dl| 2| , MEC— %],

Programm > 3SIMATIC Hostation
., 4SIMATICPCStatin
S dindere Station
6 SIMATIC 55
7PGfPC

Gl
Incusial Ethernet

S7softhae b
7Bt b
W7 Softhare >

Symboltabele
Texbbicthek ¥
Exierne el

NE

Fugt SIMATIC 300-Station an der Cursorposition ein,

_1187883193

