[bookmark: OLE_LINK1][bookmark: OLE_LINK2]
Documentación didáctica/
para cursos de formación

Siemens Automation Cooperates with Education (SCE) | A partir de la versión V15.1 SP1
siemens.com/sce
Módulo TIA Portal 092-300
OPC UA con SIMATIC S7-1500 como servidor OPC, así como OPC SCOUT y SIMIT como clientes OPC

Paquetes, para instructores SCE, para esta documentación didáctica / para cursos de formación

Controladores SIMATIC con SIMATIC STEP 7 BASIC V15
· SIMATIC ET 200SP Distributed Controller CPU 1512SP F-1 PN Safety
Referencia: 6ES7512-1SK00-4AB2
· SIMATIC CPU 1516F PN/DP Safety con software
Referencia: 6ES7516-3FN00-4AB2
· SIMATIC S7 CPU 1516 PN/DP con software
Referencia: 6ES7516-3AN00-4AB3
· SIMATIC CPU 1512C-1 PN con software
Referencia: 6ES7512-1CK00-4AB6
· SIMATIC CPU 1512C-1 PN con software y PM 1507
Referencia: 6ES7512-1CK00-4AB1
· SIMATIC CPU 1512C-1 PN con software y CP 1542-5 (CP PROFIBUS)
Referencia: 6ES7512-1CK00-4AB7
· SIMATIC CPU 1512C-1 PN con software, PM 1507 y CP 1542-5 (CP PROFIBUS)
Referencia: 6ES7512-1CK00-4AB2

SIMATIC STEP 7 Software for Training
· SIMATIC STEP 7 Professional V15.1, licencia individual
Referencia: 6ES7822-1AA05-4YA5
· SIMATIC STEP 7 Professional V15.1, paq. 6+20, licencia de aula
Referencia: 6ES7822-1BA05-4YA5
· SIMATIC STEP 7 Professional V15.1, paq. 6+20, licencia de actualización
Referencia: 6ES7822-1AA05-4YE5
· SIMATIC STEP 7 Professional V15.1, paq. 20, licencia de estudiante
Referencia: 6ES7822-1AC05-4YA5

Tenga en cuenta que estos paquetes para instructores pueden ser sustituidos por paquetes actualizados.
Encontrará una relación de los paquetes SCE actualmente disponibles en la página: siemens.com/sce/tp

Cursos avanzados
Para los cursos avanzados regionales de Siemens SCE, póngase en contacto con el partner SCE de su región:
siemens.com/sce/contact

Más información en torno a SCE
siemens.com/sce

Nota sobre el uso
La documentación didáctica de los cursos de formación de SCE para la solución integrada de automatización Totally Integrated Automation (TIA) ha sido elaborada para el programa "Siemens Automation Cooperates with Education (SCE)" exclusivamente con fines formativos para centros públicos de formación e I + D. Siemens declina toda responsabilidad en lo que respecta a su contenido.

[bookmark: _GoBack]No está permitido utilizar este documento más que para la iniciación a los productos o sistemas de Siemens; es decir, está permitida su copia total o parcial y su posterior entrega a los aprendices/estudiantes para que lo utilicen en el marco de su formación. La transmisión y reproducción de este documento y la comunicación de su contenido solo están permitidas dentro de centros públicos de formación básica y avanzada para fines didácticos.

Las excepciones requieren autorización expresa por escrito por parte de Siemens. Para cualquier consulta al respecto, dirigirse a: scesupportfinder.i-ia@siemens.com.

Los infractores quedan obligados a la indemnización por daños y perjuicios. Se reservan todos los derechos, incluidos los de traducción, especialmente para el caso de concesión de patentes o registro como modelo de utilidad.

No está permitido su uso para cursillos destinados a clientes del sector Industria. No aprobamos el uso comercial de los documentos.

Queremos expresar nuestro agradecimiento a la TU Dresde, en especial al Profesor Leon Urbas, así como a la empresa Michael Dziallas Engineering y a las demás personas que nos han prestado su apoyo para elaborar esta documentación didáctica/para cursos de formación de SCE.

Documentación didáctica / para cursos de formación | Módulo TIA Portal 092-300, edición 01/2019 | Digital Industries, FA

Uso libre para centros de formación e I+D. © Siemens 2019. Todos los derechos reservados.	
Uso libre para centros de formación e I+D. © Siemens 2019. Todos los derechos reservados.	2		
sce-092-300-opc-ua-s7-1500-r1807-es.docx			
Índice de contenido
1	Objetivos	5
2	Requisitos	5
3	Hardware y software necesarios	6
4	Teoría*	7
4.1	Generalidades de OPC UA	7
4.1.1	Sinopsis	7
4.1.2	¿Qué es OPC?	7
4.2	Espacio de direcciones OPC UA	9
4.2.1	Nodos en el espacio de direcciones	9
4.2.2	Tipos de nodos disponibles en el espacio de direcciones	10
4.2.3	Namespaces y Node ID	11
4.2.4	Atributos de los nodos	12
4.3	OPC UA Security	13
4.3.1	Capas de seguridad	13
4.3.2	Opciones de configuración para Security	14
4.3.3	Intercambio de certificados entre cliente y servidor	15
4.4	Servidor OPC UA del S7-1500	16
4.4.1	Servicios OPC UA soportados para el acceso a los datos del S7-1500	16
4.4.2	Rendimiento al acceder a una gran cantidad de variables del servidor	16
4.4.3	Sistema de licencias	16
4.5	Ejemplos de clientes OPC UA	17
4.5.1	OPC Scout V10	17
4.5.2	SIMIT V9.1	18
4.5.3	Excel con OPC Labs QuickOPC	19
4.5.4	Node-RED	19
5	Tarea planteada	20
6	Planificación	20
7	Instrucciones estructuradas paso a paso	21
7.1	Desarchivación de un proyecto existente	21
7.2	Configuración del servidor OPC UA con SIMATIC S7-1500	22
7.3	Guardado, compilación y carga de la estación S7	27
7.4	Archivación del proyecto del TIA Portal	28
7.5	Acceso al SIMATIC S7-1500 a través de OPC UA con OPC Scout V10	29
7.6	Acceso al SIMATIC S7-1500 a través de OPC UA con SIMIT V9.1	32
7.6.1	Copia del certificado de cliente SIMIT en la memoria de certificados	32
7.6.2	Creación de una aplicación SIMIT con acoplamiento "Cliente OPC UA"	36
7.6.3	Lista de comprobación –paso a paso	45
Información adicional	46

OPC UA con SIMATIC S7-1500 como servidor OPC, así como OPC SCOUT y SIMIT como clientes OPC
[bookmark: _Toc16504747]Objetivos
En las páginas siguientes se explica cómo acceder a los datos de SIMATIC S7-1500 a través de OPC UA en un proyecto con SIMATIC S7-1500.
Como clientes OPC UA se emplean OPC Scout V10 y SIMIT V9.1.
[bookmark: _Toc16504748]Requisitos
Este capítulo se basa en el capítulo "Bloques de datos globales con la SIMATIC CPU S7 1516F‑3 PN/DP". Para poner en práctica este capítulo puede recurrir, p. ej. al siguiente proyecto: "SCE_ES_032-600_Global_Datablocks...".

[bookmark: _Toc485985970][bookmark: _Toc476507354][bookmark: _Toc476506833][bookmark: _Toc462187877][bookmark: _Toc16504749]Hardware y software necesarios
1	Estación de ingeniería: Se requieren el hardware y el sistema operativo
(Para más información, ver Readme/Léame en los DVD de instalación del TIA Portal)
2	Software SIMATIC STEP 7 Professional en el TIA Portal, V15.1 o superior
3	Software OPC Scout, V10 o superior
4	Software SIMIT, V9.1 o superior (con dongle o en modo DEMO)
5	Controlador SIMATIC S7-1500/S7-1200/S7-300, p. ej. CPU 1516F-3 PN/DP,
firmware V2.1 o superior con Memory Card
6	Conexión Ethernet entre la estación de ingeniería y el controlador[image: 004]
2 SIMATIC STEP 7 Professional (TIA Portal), V15.1 o superior

[image: 004]
3 OPC Scout V10 o superior

[image: G_SY02_XX_00070I]
1 Estación de ingeniería

[image: 004]
4 SIMIT V9.1 o superior

6 Conexión Ethernet

[image: S7-1500_MC]
5 Controlador SIMATIC S7-1500
 firmware V2.1 o superior

[bookmark: _Toc16504750]
Teoría*
[bookmark: _Toc505428279][bookmark: _Toc505426859][bookmark: _Toc16504751]Generalidades de OPC UA
[bookmark: _Toc505428280][bookmark: _Toc505426860][bookmark: _Toc16504752]Sinopsis
En los últimos años, la OPC Foundation (un grupo de interés formado por los principales fabricantes del sector para definir interfaces estándar) ha definido un gran número de interfaces de software para estandarizar el flujo de información desde el nivel de proceso, hasta el nivel de gestión. Teniendo en cuenta los distintos requisitos de una aplicación industrial, se establecieron distintas especificaciones para OPC (= Open Platform Communications): Data Access (DA), Alarm & Events (A&E), Historical Data Access (HDA) y Data eXchange (DX). El acceso a los datos de proceso se describe en la especificación DA; A&E describe una interfaz para información basada en eventos, incluida la confirmación; HDA describe funciones para datos archivados y DX define una comunicación cruzada de servidor a servidor.
A partir de la experiencia acumulada con estas interfaces OPC clásicas, la OPC Foundation ha definido una nueva plataforma con el nombre OPC Unified Architecture (UA). El objetivo de esta norma es la descripción genérica y el acceso unificado a toda la información que se debe intercambiar entre sistemas o aplicaciones. Esto incluye la funcionalidad de todas las interfaces OPC existentes. Además, se ha creado la posibilidad de integrar la interfaz en el correspondiente sistema de forma nativa, independientemente del sistema operativo que utiliza el sistema y sin importar el lenguaje de programación con el que se ha creado el sistema.
[bookmark: _Toc505428281][bookmark: _Toc505426861][bookmark: _Toc16504753]¿Qué es OPC?
En el pasado, OPC era una colección de interfaces de software para el intercambio de datos entre las aplicaciones de PC y los aparatos de proceso. Estas interfaces de software estaban definidas de acuerdo con las reglas de Microsoft COM (Component Object Model), con lo que se podían integrar fácilmente en los sistemas operativos de Microsoft. COM o bien DCOM (Distributed COM) proporciona la funcionalidad de la comunicación entre procesos y organiza el intercambio de información entre aplicaciones, incluso superando los límites de los equipos (DCOM). Con ello, un cliente OPC (cliente COM) puede intercambiar información con un servidor OPC (servidor COM) utilizando mecanismos del sistema operativo de Microsoft.
El servidor OPC proporciona la información de proceso de un dispositivo a su interfaz. El cliente OPC se conecta con el servidor y puede acceder a los datos ofrecidos.

* Del ejemplo de aplicación SIEMENS "Ejemplo de cliente para un servidor OPC UA de un SIMATIC S7-1500" ID de artículo: 109737901, V1.0, 06/2018

El uso de COM o bien DCOM hace que el servidor y los clientes OPC solo puedan funcionar en un PC con Windows o en la red local y que, por lo general, deban llevar a cabo la comunicación con el sistema de automatización correspondiente a través de protocolos propietarios. Para la comunicación en red entre el cliente y el servidor deben emplearse a menudo herramientas Tunneling adicionales, para atravesar cortafuegos o evitar la complicada configuración DCOM. Además, solo es posible acceder a la interfaz de manera nativa con aplicaciones C++; las aplicaciones .NET o JAVA solo pueden acceder a través de un Wrapper. Estas limitaciones conllevan en la práctica el uso de capas de comunicación y de software adicionales que aumentan el trabajo de configuración y la complejidad.
Debido al uso generalizado de OPC, la norma se utiliza cada vez más para el acoplamiento general de sistemas de automatización, y no solo para su caso de aplicación original como interfaz de driver en sistemas HMI y SCADA para acceder a la información del proceso.
Para superar estas limitaciones en la práctica y cumplir con los requisitos adicionales, la OPC Foundation ha definido en los últimos 7 años una nueva plataforma denominada OPC Unified Architecture. Esta proporciona una base homogénea para el intercambio de información entre componentes y sistemas. OPC UA está disponible como norma IEC 62541 y constituye por tanto la base para otras normas internacionales.
OPC UA ofrece las siguientes características:
Resumen de todas las funciones e informaciones OPC existentes, tales como DA, A&E y HDA en una interfaz genérica.
Uso de protocolos abiertos independientes de la plataforma para la comunicación entre procesos o en red.
Acceso a Internet y comunicación a través de cortafuegos.
Control de acceso integrado y mecanismos de seguridad en el nivel de protocolo y de aplicación.
Amplias opciones de representación de modelos orientados a objetos; los objetos pueden tener variables y métodos, y disparar eventos.
Sistema de tipos ampliable para objetos y tipos de datos complejos.
Los mecanismos de transporte y las reglas de modelado constituyen la base de otras normas.
Escalabilidad desde sistemas embebidos pequeños hasta aplicaciones empresariales, y desde espacios simples de direcciones DA hasta modelos complejos orientados a objetos.

[bookmark: _Toc505428282][bookmark: _Toc505426862][bookmark: _Toc16504754]Espacio de direcciones OPC UA
Las siguientes descripciones explican el espacio de direcciones de un servidor OPC UA.
[bookmark: _Toc505428283][bookmark: _Toc505426863][bookmark: _Toc16504755]Nodos en el espacio de direcciones
Un nodo en el espacio de direcciones OPC UA es de un tipo determinado (p. ej. objeto, variable o método) y se describe con una lista de atributos. Todos los nodos tienen atributos comunes, como el nombre o la descripción, y atributos específicos, como p. ej. el valor de una variable. La lista de atributos no se puede ampliar. Es posible añadir información adicional como Property (propiedad) a través del nodo. Las Properties (propiedades) son un tipo especial de variables. Los nodos se conectan entre sí con referencias, las cuales están tipificadas. Hay dos grupos principales: referencias jerárquicas, como p. ej. HasComponent para los componentes de un objeto, o referencias no jerárquicas, como p. ej. HasTypeDefinition para la conexión de una instancia de objeto a un tipo de objeto.
La siguiente figura muestra un ejemplo de nodos y las referencias que los conectan:

Variable
Atributos
· Nombre
· Descripción
Referencia
Tipo de datos
Atributos
· Nombre
· Descripción
Referencia
Variable
Atributos
· Nombre
· Descripción
Referencia
Objeto
Atributos
· Nombre
· Descripción
Referencia
· HasComponent
· HasComponent
· HasComponent

Figura 1.1

[bookmark: _Toc505428284][bookmark: _Toc505426864][bookmark: _Toc16504756]Tipos de nodos disponibles en el espacio de direcciones
La siguiente tabla muestra los tipos de nodos definidos en la norma
	Tipo de nodo
	Descripción

	Objeto
	Un objeto sirve como contenedor tipificado o carpeta para variables, métodos y eventos.

	Variable
	Las variables representan los datos de los objetos o, como atributo, las propiedades de un nodo.

	Método
	Los métodos son componentes de objetos y pueden contener una lista de parámetros de entrada y salida. Los parámetros se describen con atributos definidos.

	View
	Los nodos tipo View representan una parte del espacio de direcciones. Un nodo hace las veces de punto de acceso y de filtro al navegar.

	Tipo de objeto
	Los tipos de objeto suministran información relativa a la estructura y los componentes de un objeto.

	Tipo de variable
	Los tipos de variable describen qué atributos o tipos de datos se pueden encontrar en una instancia de una variable.

	Tipo de referencia
	Los tipos de referencia definen los posibles tipos de referencias entre nodos.

	Tipo de datos
	Los tipos de datos describen el contenido del valor de una variable.

Tabla 1.1
[bookmark: _Toc505428285][bookmark: _Toc505426865][bookmark: _Toc16504757]
Namespaces y Node ID
Cada nodo del espacio de direcciones OPC UA se identifica de manera unívoca mediante una Node ID (ID de nodo). Este Node ID se compone de un Namespace (espacio de nombres), para diferenciarla de los identificadores de distintos subsistemas, y un identificador que puede ser un valor numérico, un string o un GUID, por lo general se utilizan strings. Esto es similar a OPC Data Access, donde la Item ID como identificador también es un string. Los valores numéricos se utilizan para espacios de nombre estáticos, como p. ej. sistema de tipo. OPC UA define un Namespace con su correspondiente Namespaceindex (índice del espacio de nombres) para los nodos definidos por la OPC Foundation. Los servidores OPC UA definen además uno o varios Namespaces con índice. Los Namespaces definidos por el servidor son variables y pueden cambiar. Por ello, se recomienda que el cliente consulte los Namespaces actuales al configurar Session (sesión).
La siguiente figura explica la estructura de una Node ID:
[image:]
Figura 1.2

	1.
	Namespace-Index

	2.
	Tipo de Node ID (s = string; i = numérica: g = GUID)

	3.
	ID

Tabla 1.2
[bookmark: _Toc505428286][bookmark: _Toc505426866][bookmark: _Toc16504758]
Atributos de los nodos
La tabla siguiente explica los principales atributos de nodos:
	Atributo
	Tipo de nodo
	Descripción

	Node ID
	Todos
	La ID de nodo unívoca con índice del Namespace

	Namespace Index
	Todos
	El índice del Namespace al que está asignado el nodo.

	Identifier Type
	Todos
	El tipo de ID de nodo

	Identifier
	Todos
	La ID de nodo unívoca dentro del índice Namespace

	Browse Name
	Todos
	El nombre de navegador

	Display Name
	Todos
	El nombre de visualización

	Node Class
	Todos
	La clase de nodo (objeto, variable, tipo de datos)

	Description
	Todos
	Descripción abreviada de los nodos

	Type Definition
	Todos
	Referencia a la descripción del tipo de datos de la variable

	Write Mask
	Todos
	Derechos de escritura en atributos de nodo (0 = no, 1 = sí) sin tener en cuenta los grupos de usuarios

	User Write Mask
	Todos
	Derechos de escritura en atributos de nodo (0 = no, 1 = sí) teniendo en cuenta el usuario actual

	Data Type
	Variable
	Tipo de datos de la variable

	Value Rank
	Variable
	Tipo de valor de la variable (ninguno, escalar, vector, array)

	Array Dimensions
	Variable
	Número de dimensiones de array

	Access Level
	Variable
	Autorización de acceso (read, write, read/write) al nodo

	Minimum Sampling Interval
	Variable
	El menor intervalo de muestreo posible de la variable en el servidor

	Historizing
	Variable
	Evolución de la variable del servidor presente (sí, no)

Tabla 1.3

[bookmark: _Toc505428287][bookmark: _Toc505426867][bookmark: _Toc16504759]
OPC UA Security
Las siguientes explicaciones aclaran el concepto de seguridad de OPC UA.
[bookmark: _Toc505428288][bookmark: _Toc505426868][bookmark: _Toc16504760]Capas de seguridad
La siguiente figura muestra una sinopsis de las capas de seguridad de OPC UA:
Servidor OPC UA
Aplicación
Capa de transporte
UA Stack
Cliente OPC UA
Aplicación
Capa de transporte
UA Stack
Session
Secure Channel
Nivel de socket

Figura 1.3
La autenticación de usuarios se ejecuta a través de Session (sesión). Esto se realiza por ejemplo con un nombre de usuario y una contraseña o a través de certificados. A través de un Secure Channel (canal seguro) se realizan la autenticación mutua de las aplicaciones y una copia de seguridad de la comunicación basada en mensajes. Al hacerlo, cada mensaje se firma y se cifra para garantizar la integridad y la confidencialidad de los mensajes. Estos mecanismos se basan en certificados (X509) que identifican de forma unívoca las aplicaciones a través de un sistema Public Key Infrastructure (PKI, sistema de infraestructura de clave pública).
En el nivel de socket se puede emplear, de manera adicional o como alternativa al Secure Channel, una copia de seguridad orientada a la conexión y una conexión de socket a través de Secure Socket Layer (SSL) o Virtual Private Network (VPN).

[bookmark: _Toc505428289][bookmark: _Toc505426869][bookmark: _Toc16504761]Opciones de configuración para Security
La tabla siguiente describe las opciones de configuración de los mecanismos de seguridad.
	Opción
	Descripción

	Security Policy
	None: no se utiliza ningún tipo de seguridad en el Secure Channel.
Basic128Rsa15: juego de algoritmos de cifrado.
Basic256: juego de algoritmos de cifrado ampliados.

	Message Security Mode
	None: los mensajes no se guardan en la copia de seguridad.
Sign: los mensajes se firman.
Sign&Encrypt: los mensajes se firman y cifran.

	User Authentication
	Anonymous: no se requiere autenticación de usuario.
User Password: la autenticación de usuario se realiza a través de un nombre de usuario y una contraseña.
Certificate: la autenticación de usuario se realiza a través de un certificado.

Tabla 1.4

[bookmark: _Toc505428290][bookmark: _Toc505426870][bookmark: _Toc16504762]Intercambio de certificados entre cliente y servidor
Si todas las aplicaciones implicadas implementan las directivas de OPC UA para la configuración de seguridad, solo se precisa un paso manual (4) en el servidor para el intercambio de certificados, pues los certificados se intercambian automáticamente entre las aplicaciones y solo se requiere la aceptación de los certificados por parte de un administrador.

La siguiente figura ilustra el intercambio de certificados entre cliente y servidor:
Cliente OPC UA
Servidor OPC UA
Session.Create
Server.der
Client.der
Client.der
Server.der
1
3
2
4

Figura 1.4

	N.º
	Descripción

	1.

	Al establecer una conexión con el servidor (Session.Create), el cliente recibe el certificado del servidor a través del Server-Endpoint (punto final del servidor).

	2.

	El programa cliente puede decidir a continuación qué hacer con el certificado: rechazarlo o aceptarlo.

	3.

	En el mismo proceso, el cliente envía su certificado al servidor. Este rechaza el certificado en un primer momento y lo almacena en la carpeta "rejected" (rechazado).

	4.

	A continuación, un administrador debe aceptar manualmente el certificado del cliente en el servidor. En la mayoría de los casos, esto requiere que un administrador copie el certificado del cliente desde una carpeta "rejected" a una carpeta "trusted" (de confianza).

Tabla 1.5

Nota:
En el servidor OPC UA del S7-1500, el certificado del cliente debe cargarse en el controlador a través del TIA Portal antes de intentar la conexión para poder aceptarlo.

[bookmark: _Toc505428291][bookmark: _Toc505426871][bookmark: _Toc16504763]Servidor OPC UA del S7-1500
Este capítulo le proporciona un resumen de algunos datos de referencia del servidor OPC UA del S7-1500. Adicionalmente, se incluyen indicaciones y consejos para trabajar con el servidor.
Nota:
Encontrará más información acerca del servidor OPC UA del S7-1500 en el manual "Manual de funciones: S7-1500, ET 200MP, ET 200SP, ET 200AL, ET 200pro Comunicación"
(support.industry.siemens.com/cs/document//59192925).
[bookmark: _Toc505428292][bookmark: _Toc505426872][bookmark: _Toc16504764]Servicios OPC UA soportados para el acceso a los datos del S7-1500
En la actualidad, el servidor OPC UA del S7-1500 soporta los siguientes servicios para el acceso a los datos:
Read
Write
Registered read/write
Subscriptions
[bookmark: _Toc505428293][bookmark: _Toc505426873][bookmark: _Toc16504765]Rendimiento al acceder a una gran cantidad de variables del servidor
Si desea leer o escribir una gran cantidad de variables de un S7-1500, puede aumentar significativamente el rendimiento estructurando las variables en el S7-1500. Utilice para ello arrays y estructuras para declarar las variables que se van a leer / escribir.
Considerados de manera individual, los arrays ofrecen el mejor rendimiento. Son aproximadamente de 2 a 3 veces más rápidos que las estructuras. Estas son aproximadamente de 10 a 100 veces más rápidas que los accesos individuales (considerando un número de aproximadamente 1000 variables).
Utilice "Registered read/write" en el caso de accesos recurrentes para aumentar más el rendimiento.
[bookmark: _Toc505428294][bookmark: _Toc505426874][bookmark: _Toc16504766]Sistema de licencias
	Tipo de CPU
	ET 200SP CPU a
S7-1513(F)
	1515/1516(F)
	1517/1518(F)

	Licencia necesaria
	Small
	Medium
	Large

Tabla 1.6
Encontrará más detalles e información en los manuales, que pueden descargarse en support.automation.siemens.com y en la página web de la OPC Foundation opcfoundation.org.

[bookmark: _Toc16504767]
Ejemplos de clientes OPC UA
A continuación, se muestran algunos clientes OPC UA a modo de ejemplo.
Las herramientas de software OPC Scout V10 y SIMIT V9.1 se incluyen en el suministro de los paquetes para instructores SCE con SIMATIC STEP 7 Professional V15.
OPC Scout V10 se incluye en el DVD "SIMATIC NET Networking for Industry PC Software V15". SIMIT V9.1 está disponible como DVD individual.

[bookmark: _Toc16504768]OPC Scout V10
OPC Scout V10 sirve como herramienta de apoyo para la puesta en marcha y prueba de su sistema OPC.
Se soportan las siguientes interfaces OPC:
COM
Data Access
Alarms & Events
XML (Data Access)
OPC UA (OPC Unified Architecture)

Para ello están disponibles distintas funciones:
Búsqueda y visualización de servidores OPC disponibles
Para OPC UA, la búsqueda de objetos se realiza con ayuda de la función "Discovery"
Comprobación de conexiones y objetos
Monitorización de items
Lectura y escritura de valores
Visualización de alarmas
Diagnóstico de enlaces S7
Creación y almacenamiento de vistas propias de los objetos que deben capturarse

[bookmark: _Toc16504769]
SIMIT V9.1
SIMIT es un software de simulación de procesos y brinda las siguientes posibilidades de uso:
Simulación completa de instalaciones
Simulación de señales, dispositivos y comportamiento de instalaciones
Simulador de entrada y salida de señales de test para el control de automatización
Test y puesta en marcha del software de automatización

SIMIT pone a disposición los siguientes componentes para crear una simulación:
Diagrama
Para configurar una simulación, se reúnen en el editor de diagramas los componentes disponibles en las librerías y se introducen parámetros apropiados.
Visualización
Las visualizaciones ofrecen una visión de conjunto de las señales de la instalación. Las señales se visualizan con controles (objetos de entrada y visualización) y objetos gráficos.
Acoplamiento
El acoplamiento es la interfaz con el sistema de automatización y se requiere para el intercambio de señales. Además de acoplamientos con PLCSIM, PLCSIM Advanced, PRODAVE… también existe aquí un acoplamiento con SIMIT como cliente OPC UA.

Modo DEMO
El modo DEMO le permite hacerse una idea del manejo y el rendimiento de SIMIT sin necesidad de disponer de una licencia válida.
No obstante, la funcionalidad de SIMIT está limitada en modo DEMO.
Al iniciar SIMIT sin insertar un dongle SIMIT en el equipo, aparece un mensaje en el que se pregunta al usuario si desea iniciar SIMIT en modo DEMO. Confirme este mensaje para iniciar el modo DEMO.
En modo DEMO es posible abrir, simular y modificar modelos ya creados Además, también se pueden crear completamente modelos nuevos. Los modelos creados o modificados en modo DEMO solo son ejecutables en los equipos en los que se han creado.
La simulación SIMIT en modo DEMO está limitada a 45 minutos, teniendo que reiniciarla de nuevo a continuación.
[bookmark: _Toc16504770]
Excel con OPC Labs QuickOPC
Para acceder desde Excel a los datos de un servidor OPC se requiere una librería de cliente OPC UA que contenga los componentes de desarrollo y comandos correspondientes.
Un ejemplo sería la librería de OPCLabs, que puede integrarse con gran facilidad en una hoja de trabajo de Excel.
El software OPC Labs QuickOPC con la librería OPCLabs puede descargarse de la página de Internet opclabs.com . Aquí también encontrará una versión de prueba gratuita con limitación temporal.
Nota:
Tenga en cuenta y siga obligatoriamente las indicaciones de licencia del software OPC Labs QuickOPC.
[bookmark: _Toc16504771]Node-RED
Node-RED es una herramienta libre o un entorno de desarrollo para interconectar los más variados equipos de hardware, API y servicios online. Originalmente, IBM desarrolló este software a modo de prueba de concepto y, más tarde, lo publicó como software de código abierto. Desde entonces, se perfecciona constantemente y está disponible de manera gratuita.
El programa ofrece una interfaz web con la que se pueden programar controladores orientados a flujo de datos (flow-based) de manera similar a FUP o KOP para Siemens. Los bloques individuales disponibles se llaman aquí "nodos" y son equiparables a los FC y los FB. Ofrecen entradas y salidas con las que se pueden conectar los nodos individuales.
La transferencia de los datos entre los bloques se realiza en forma de mensajes.
Además de los nodos estándar, hay una comunidad activa que desarrolla otros nodos y los pone libremente a disposición. La librería pública se puede consultar en la página web de Node-RED: flows.nodered.org
Por supuesto, también existe la posibilidad de desarrollar nodos propios. Encontrará la documentación al respecto en la página de documentación del proyecto: nodered.org/docs/
[bookmark: _Toc16504772]
Tarea planteada
En este capítulo, el servidor OPC UA se activa y configura en la CPU del capítulo "SCE_ES_032-600_Global_Data_Blocks S7-1500”
A través del servidor OPC UA debe ser posible acceder en modo de lectura y escritura al bloque de datos "SPEED_MOTOR[DB2]" (VELOCIDAD_GIRO_MOTOR[DB2]) de la CPU con distintos clientes OPC UA.
[bookmark: _Toc16504773]Planificación
La configuración del servidor OPC UA tiene lugar en las propiedades de la CPU, cuya versión de firmware debe ser 2.1 como mínimo.
En estas propiedades también pueden efectuarse los ajustes de seguridad y la administración de certificados y licencias.
La programadora y el controlador SIMATIC S7-1500 están conectados entre sí a través de la interfaz Ethernet.
Los datos para el servidor OPC UA se habilitan en el bloque de datos "SPEED_MOTOR[DB2]" (VELOCIDAD_GIRO_MOTOR[DB2]).
Para probar el acceso a OPC UA se emplean las herramientas de software OPC Scout V10 y SIMIT V9.1, que se incluyen en el suministro de los paquetes para instructores SCE con SIMATIC STEP 7 Professional V15.

[bookmark: _Toc16504774]
Instrucciones estructuradas paso a paso
Aquí encontrará las instrucciones para realizar la planificación. Si ya está familiarizado con este tema, le bastará seguir los pasos numerados. De lo contrario, siga las instrucciones que encontrará a continuación.
[bookmark: _Toc16504775]Desarchivación de un proyecto existente
Antes de poder ampliar el proyecto "SCE_ES_032-600_Global_Datablocks..." del capítulo "SCE_ES_032-600_Global_Datablocks", debe desarchivarlo. Para desarchivar un proyecto existente, debe seleccionarse el fichero correspondiente en la vista del proyecto, en Project (Proyecto) Retrieve (Desarchivar). A continuación confirme la selección con "Open" (Abrir). (Project (Proyecto) Retrieve (Desarchivar) Seleccionar el fichero .zap Open (Abrir))
[image:]
Después se selecciona la carpeta de destino en la que se guardará el proyecto desarchivado. Confirme la selección con "OK". (Target directory (Carpeta de destino) OK)

Guarde el proyecto abierto con el nombre 092‑300_OPC UA S7-1500.
(Project [Proyecto] Save as... [Guardar como...] 092‑300_OPC UA S7-1500 Save [Guardar])
[image:]

[bookmark: _Toc16504776]Configuración del servidor OPC UA con SIMATIC S7-1500
Asegúrese de que esté habilitado el acceso a los datos del bloque de datos "SPEED_MOTOR[DB2]" (VELOCIDAD_GIRO_MOTOR[DB2]) a través de OPC UA. (SPEED_MOTOR[DB2] [VELOCIDAD_GIRO_MOTOR[DB2]] [image:] Accessible from HMI/OPC UA [Accesible desde HMI/OPC UA] [image:] Writable from HMI/OPC UA [Escribible desde HMI/OPC UA])
[image:]

En "Device configuration" (Configuración de dispositivos) de la "CPU_1516F", active el "OPC UA Server" (Servidor OPC UA) y confirme la indicación de seguridad. (CPU_1516F Device configuration (Configuración de dispositivos) OPC UA [image:] Activate OPC UA server (Activar servidor OPC UA) OK)
[image:]

En "Options" (Ajustes) del "Server" (Servidor), seleccione las opciones mostradas aquí relativas a la respuesta en el tiempo y el número de Sessions (sesiones) y Nodes (nodos). Anote el "Port" (Número de puerto) y las "Server addresses" (Direcciones de servidor), también denominadas URL del servidor. (OPC UA Server [Servidor] Options [Ajustes])
[image:]
Nota:
Active la opción "Enable standard SIMATIC server interface" (Habilitar interfaz estándar de servidor SIMATIC) para que los clientes OPC UA puedan conectarse automáticamente con el servidor OPC UA de la CPU e intercambiar sus datos con ella.

Para simplificar el acceso a OPC UA, también está permitida a modo de prueba la variante "No security" (Sin seguridad) en "Security Policy" (Política de seguridad). (OPC UA Server [Servidor] Security [Seguridad] Secure Channel [Canal seguro] [image:] No security [Sin seguridad])
[image:]
En "Trusted clients" (Clientes de confianza) se permite la opción "Automatically accept client certificates during runtime" (Aceptar automáticamente los certificados de cliente durante el tiempo de ejecución). (OPC UA Server [Servidor] Security [Seguridad informática] Secure Channel [Canal seguro] [image:] Automatically accept client certificates during runtime [Aceptar automáticamente los certificados de cliente durante el tiempo de ejecución])
[image:]
Para simplificar el acceso a OPC UA, también está permitida a modo de prueba una "Guest authentication" (Autenticación de huésped) y no se activa "User name and password authentication" (Autenticación a través de nombre de usuario y contraseña). (OPC UA Server [Servidor] Security [Seguridad informática] User authentication [Autenticación de usuario] [image:] Enable guest authentication [Permitir autenticación de huésped])
[image:]
Para facilitar la configuración offline de clientes OPC UA también se pueden exportar los ajustes de la interfaz de servidor OPC UA. (OPC UA Server [Servidor] Export [Exportar] Export OPC UA XML file [Exportar archivo OPC UA XML])
[image:]
Seleccione ahora las "Runtime licenses" (Licencias runtime) necesarias. (Runtime licenses [Licencias runtime] OPC UA Type of purchased license [Tipo de licencia adquirida] SIMATIC OPC UA S7-1500 medium)
[image:]

[bookmark: _Toc16504777]
Guardado, compilación y carga de la estación S7
Haga clic en la carpeta "CPU_1516F [CPU1516F-3 PN/DP]", compile la estación completa y guarde el proyecto. Una vez compilado y guardado correctamente, cargue la estación en el controlador. (CPU_1516F [CPU1516F-3 PN/DP] [image:] [image:] [image:])
[image:]
[bookmark: _Toc16504778]
Archivación del proyecto del TIA Portal
Para finalizar, se ha de archivar el proyecto completo del TIA Portal. Seleccione la opción de menú "Project" (Proyecto) "Archive..." (Archivar...). Abra la carpeta en la que desee archivar el proyecto y guárdelo como tipo de archivo "TIA Portal Project archives" (Ficheros de proyecto del TIA Portal). (Project [Proyecto] Archive [Archivar] TIA Portal Project archives [Ficheros de proyecto del TIA Portal] SCE_ES_092-300 OPC UA S7-1500… Save [Guardar])
[image:]

[bookmark: _Toc505428298][bookmark: _Toc16504779]
Acceso al SIMATIC S7-1500 a través de OPC UA con OPC Scout V10
Abra "OPC Scout V10" desde el escritorio de su PG / PC. (OPC Scout V10)
[image:]
En la ventana izquierda, seleccione "UA server" (Servidor UA) y, allí, "Add server" (Agregar servidor). (UA server [Servidor UA] Add server [Agregar servidor])
[image:]
Introduzca la URL del servidor de los ajustes de configuración del servidor OPC en el SIMATIC S7-1500 y haga clic a continuación en "Discovery" (Descubrir). (opc.tcp://192.168.0.1:4840 Discovery [Descubrir])
[image:]
Si se ha encontrado el punto final al introducir los datos relativos a la URL del servidor, puede confirmarlo con "OK". (OK)
[image:]
En la estructura de su servidor OPC encontrará las variables de su bloque de datos "SPEED_MOTOR" (VELOCIDAD_GIRO_MOTOR) en "DataBlocksGlobal". Estas se pueden arrastrar a la ventana "DA view" (Vista DA) arrastrando y soltando para visualizarlas y poder modificarlas. (UA server [Servidor UA] opc.tcp://192.168.0.1:4840 Objects [Objetos] CPU_1516F DataBlocksGlobal SPEED_ MOTOR [VELOCIDAD_GIRO_MOTOR] Speed_Actual_Value [Velocidad_Real] Speed_Setpoint [Consigna_Velocidad] DA view [Vista DA])
[image:]

En la "DA view" (Vista DA), es posible "[image:]" (Leer) ahora las variables en el bloque de datos "SPEED_MOTOR" (VELOCIDAD_GIRO_MOTOR) a través de OPC UA y "[image:]" (Escribir) nuevos valores.
[image:]

[bookmark: _Toc16504780]Acceso al SIMATIC S7-1500 a través de OPC UA con SIMIT V9.1
[bookmark: _Toc16504781]Copia del certificado de cliente SIMIT en la memoria de certificados
Al intercambiar datos a través de OPC UA, se utilizan certificados para confirmar la identidad de los interlocutores. La primera vez que se establece la conexión, se intercambian automáticamente los certificados entre el cliente OPC UA y el servidor OPC UA. Antes de establecer cualquier otra conexión, se comprueba si los certificados siguen siendo válidos.
Durante la instalación de SIMIT, la clave privada (certificado) del cliente OPC UA SIMIT, creada durante la instalación, se almacena en el directorio "C:\ProgramData\Siemens\Automation\ SIMIT\8.0\PKI\own\private".
La clave privada se genera una única vez y no se sobrescribe al actualizar el software.
Antes de poder establecer una conexión con el servidor OPC UA de la CPU SIMATIC S7-1500, es preciso copiar el certificado creado durante la instalación de SIMIT en la memoria de certificados del usuario. Para ello, se dispone de un asistente que se inicia haciendo doble clic en el archivo "Simit.OPCUAClient [….].pfx" de la carpeta
"C:\ProgramData\Siemens\Automation\SIMIT\8.0\PKI\own\private". C:\ProgramData\Siemens\Automation\SIMIT\8.0\PKI\own\private Simit.OPCUAClient [….].pfx)
[image: 001]

En el primer cuadro, indique la ubicación para el certificado. (Current User [Usuario actual] Next [Siguiente])
[image: 002]

En el segundo cuadro, confirme el nombre del archivo del certificado seleccionado anteriormente. (Next [Siguiente])
[image: 003]

En el siguiente cuadro, puede introducir una contraseña para la clave privada y seleccionar otras opciones de importación. Acepte los ajustes predeterminados sin contraseña.
(Next [Siguiente])
[image: 004]

Permita que Windows seleccione automáticamente la memoria de certificados. (Next [Siguiente])
[image: 005]

Los ajustes seleccionados para la importación se muestran de nuevo a continuación. Inicie la importación con "Finish" (Finalizar) y cierre la ventana de avisos con "OK".
(Finish [Finalizar] OK)
[image: 006]

[image: 007]

[bookmark: _Toc16504782]
Creación de una aplicación SIMIT con acoplamiento "Cliente OPC UA"
Inicie SIMIT desde el escritorio de su equipo haciendo doble clic en el logotipo de la aplicación "SIMIT SP" (SIMIT SP)
[image:]

Confirme que desea iniciar SIMIT en "Modo DEMO". (Yes [Sí])
[image:]

Cree un nuevo proyecto "092 300_OPC UA S7-1500 SIMIT". (Create new project [Crear nuevo proyecto] 092 300_OPC UA S7-1500 SIMIT Create [Crear])
[image:]

Vaya a "Project view" (Vista del proyecto). ("Project view" [Vista del proyecto])
[image:]

En "Couplings" (Acoplamientos) cree un "New coupling" "OPC UA Client" (Nuevo acoplamiento) (Cliente OPC UA) para su proyecto. (Couplings [Acoplamientos] New coupling [Nuevo acoplamiento] OPC UA client [Cliente OPC UA] OK)
[image:]

Abra la configuración del "OPC UA client" (Cliente OPC UA) haciendo doble clic y confirme el mensaje sobre la limitación de acoplamientos en SIMIT DEMO. (OPC UA client [Cliente OPC UA] OK)
[image:]

En "Properties" (Propiedades) del "OPC UA client" (Cliente OPC UA), introduzca la URL del servidor de los ajustes de configuración del servidor OPC en SIMATIC S7-1500. Seleccione el punto final y el espacio de nombres tal y como se muestra en la imagen. (OPC UA client [Cliente OPC UA] Properties [Propiedades])
[image:]
[image:]

En el siguiente paso, inicie con "Browse" (Navegar) la importación de las variables habilitadas para OPC UA en SIMATIC S7-1500. (Browse [Navegar])
[image:]

Las variables "Speed_Actual_Value" (Velocidad_Real)" y "Speed_Setpoint" (Consigna_ velocidad) del bloque de datos global "SPEED_MOTOR" (VELOCIDAD_GIRO_MOTOR) se crean como "Entradas" con el nombre "SPEED_MOTOR"."Speed_Actual_Value" ("VELOCIDAD_GIRO_MOTOR"."Velocidad_Real") y "SPEED_MOTOR"."Speed_Setpoint" ("VELOCIDAD_GIRO_MOTOR"."Consigna_Velocidad"). En "Properties" (Propiedades) en "General" (General), active la opción "Signal which can be read" (Señal que puede leerse) en ambas variables. ("SPEED_MOTOR"."Speed_Actual_Value "["VELOCIDAD_GIRO _MOTOR"." Velocidad_Real"] "Signal which can be read" [Señal que puede leerse] [image:] "SPEED_MOTOR"."Speed_Setpoint" "VELOCIDAD_GIRO_MOTOR"."Consigna_Velocidad"] "Signal which can be read" [Señal que puede leerse] [image:])
[image:]

Seleccione "[image:] Save all" (Guardar todo) y "[image:] Start" (Iniciar) para iniciar la simulación. ([image:] [image:])
[image:]

Confirme el mensaje sobre la limitación del tiempo de ejecución en SIMIT DEMO. (OK)
[image:]

La variable "SPEED_MOTOR"."Speed_Setpoint" ("VELOCIDAD_GIRO_MOTOR"." Con-signa_Velocidad") ya puede modificarse en el campo E / S situado delante de ella, y escribirse en el controlador pulsando "Enter" (Intro). Aún no es posible la lectura cíclica. Para ello es preciso finalizar de nuevo la simulación haciendo clic en "[image:]". (20.0 Enter [Intro] [image:])
[image:]

En "Connection" (Interconexiones), asigne ahora desde "Signals" (Señales) las señales correspondientes de la "Source" "OPC UA client" (Fuente) (Cliente OPC UA) a las dos variables "SPEED_MOTOR"."Speed_Actual_Value" ("VELOCIDAD_GIRO_MOTOR" ."Velocidad_Real") y "SPEED_MOTOR"."Speed_Setpoint" ("VELOCIDAD_GIRO_ MOTOR"."Consigna_Velocidad"). Esto se realiza arrastrando y soltaando, tal como se muestra más abajo. ("SPEED_MOTOR"."Speed_Actual_Value" ["VELOCIDAD_GIRO_ MOTOR"."Velocidad_Real"] Connection [Interconexión] OPC UA client "SPEED_ MOTOR"."Speed_Actual_Value" [Cliente OPC UA VELOCIDAD_GIRO_MOTOR"." Velocidad_Real"] "SPEED_MOTOR"."Speed_Setpoint" ["VELOCIDAD_GIRO_MOTOR"." Consigna_Velocidad"] Connection [Interconexión] OPC UA client "SPEED_MOTOR"." Speed_Setpoint" [Cliente OPC UA "VELOCIDAD_GIRO_MOTOR"." Consigna_Velocidad"])
[image:]

Guarde su proyecto con "[image:] Save all" (Guardar todo) y haga clic en "[image:] Start" (Iniciar) para iniciar la simulación de nuevo. En el campo E / S se muestran ahora los valores actuales del controlador delante de las variables "SPEED_MOTOR"."Speed_Actual_Value" ("VELOCIDAD_GIRO_MOTOR"."Velocidad_Real") y "SPEED_MOTOR"."Speed_Setpoint" ("VELOCIDAD_GIRO_MOTOR"."Consigna_Velocidad"). Por supuesto, también puede seguir modificando la variable "SPEED_MOTOR"."Speed_Setpoint" ("VELOCIDAD_ GIRO_MOTOR"."Consigna_Velocidad"). Para hacerlo, haga clic en el campo "[image:]" delante de la variable para que habilite la escritura de la variable en la vista "[image:]". Ahora puede introducir el valor deseado y escribirlo en el controlador con "Enter" (Intro). ([image:] [image:] [image:] 13 Enter [Intro])
[image:]

[image:]

[image:]

[bookmark: _Toc16504783]
Lista de comprobación –paso a paso
La siguiente lista de comprobación permite que los propios aprendices/estudiantes verifiquen si se han ejecutado cuidadosamente todos los pasos de las instrucciones estructuradas paso a paso para finalizar el módulo correctamente por su cuenta.
	N.º
	Descripción
	Comprobado

	1
	Se han habilitado los valores en el bloque de datos "SPEED_MOTOR" (VELOCIDAD_GIRO_MOTOR) para el acceso de lectura y escritura a través de OPC UA
	

	2
	Servidor OPC UA activado en la CPU
	

	3
	Se han realizado los ajustes de Security (seguridad) en el servidor OPC UA
	

	4
	Se ha seleccionado la licencia runtime en la CPU
	

	5
	Compilación correcta sin avisos de error
	

	6
	Carga correcta sin avisos de error
	

	7
	Proyecto archivado correctamente
	

	8
	Se ha realizado con éxito la prueba de acceso a OPC UA con OPC Scout
	

	9
	Se ha realizado con éxito la prueba de acceso a OPC UA con SIMIT
	

[bookmark: _Toc424900129]Tabla 1.7

[bookmark: _Toc520874755][bookmark: _Toc16504784]
Información adicional
Para familiarizarse más con los materiales y profundizar conocimientos, dispone de información adicional como, p. ej.: Getting Started (primeros pasos), vídeos, tutoriales, aplicaciones, manuales, guías de programación y software / firmware de prueba en el siguiente enlace:	

siemens.com/sce/opc

 Vista previa "Información adicional"
[image:]

[image:]Más información
Siemens Automation Cooperates with Education
siemens.com/sce
Documentación didáctica / para cursos de formación de SCE
siemens.com/sce/module
Paquetes para instructores de SCE
siemens.com/sce/tp
Personas de contacto de SCE
siemens.com/sce/contact
Digital Enterprise
siemens.com/digital-enterprise
Industrie 4.0
siemens.com/future-of-manufacturing
Totally Integrated Automation (TIA)
siemens.com/tia
TIA Portal
siemens.com/tia-portal
Controladores SIMATIC
siemens.com/controller
Documentación técnica de SIMATIC
siemens.com/simatic-docu
Industry Online Support
support.industry.siemens.com
Catálogo de productos y sistema de pedidos online Industry Mall
mall.industry.siemens.com

Siemens
Digital Industries, FA
Postfach 4848
90026 Nürnberg
Alemania

Sujeto a cambios sin previo aviso; no nos responsabilizamos de posibles errores.
© Siemens 2019

siemens.com/sce

image2.png
SIEMENS

Global Industry
Partner of
WorldsSkills
International

N
worldskills

image3.jpeg

image4.wmf

image5.png
SIEMENS

Global Industry
Partner of
WorldsSkills
International

N
worldskills

image6.jpeg

image7.wmf

image8.jpeg

image9.jpeg

image10.jpeg

image11.png
DataStatic*.‘myBool*

®

image12.png
Project_|Edit View _insert _Online _Options
T3 New.
[open o
Wigrate project.
Close culaw
CED culss
Save as Culishifs
Delete project. e
srchive.
Multuser »

Open project from Teamcenter.

T Cord ReaderlUse memory »
B vemory card fe »

Start basic integrity check

C:100_TA_Portall1092 300_OPC UA 57-1500
C:100_1..1032-600_Globale_Datenbausteine
C:1.1032-600_Globale_Datenbausteine_V1

Eit Altsra.

image13.png
\00_TIA_Portal\032-600_Global_Data_Blocks_V14_V15\032-600_Global_Data_Blocks V14 _Vi5

Project |Edit View Insert Online Options Tools Window Help Totally Integrated Automation

3 New. s B MG E R coonine F Goofine o [N B X PORTAL
[open. culso

Migrate project.
Close culaw

Heoe

Find and replace

Delete project. culag
Archive.
Retrieve.

Multiuser »

F Cord ReaderlUse memory »
B vemory card fe »

Start basic integrity check

C:1.1032600_Global_Data_Blocks_V14.V15
C:100_TA_PortallJ1092 300_OPC UA 57-1500
C:100_1..1032-600_Globale_Datenbausteine
C:1.10324600_Globale_Datenbausteine_V1

Eit Altsra

d Properties 4/ Diagnostics

|| General [Cross-references | Compile | Energy Suite

][4]@)][show ol messages 2

v [Details

Message Date
Project 032-600_Global Data_Blocks_V14_V15 opened. 712112

Name

< Portal

image14.png

image15.png
Project Edit View Insert Online Options Tools

Y soveproiect @ X B X s (ue

==

Vindow Help.
& 0§

B [} ¥ Goonline ¥ cooffine

iz

2 El 0 [Seocr e)b

Totally Intey

092 300_OPCUA 57-1500 » CPU1516F [CPU 1516F-3 PN/DP] » Program blocks » SPEED_MOTOR [DB2]

~] 052300 OFCUAS7-1500
B Add new device
sh Devices & netorks
~ [l CPUS16F [CPU 1516F-3 PN/DP]
Y Device configuration
4] online & disgnostics
~ 3 Program blocks
5 Add new block
& vein[og1]
4 MOTOR_SPEEDCONTROL [FC10]
4 MOTOR_SPEEDMONITORING [FC11]
48 MOTOR_AUTO [FB1]
@ MAGAZINE_PLASTIC [DB3]
@ MOTOR_AUTO_DB [DB1]
@ SPEED_MOTOR [DB2]

FF BB E T Keepacuslvelues o
SPEED_MOTOR
Name Osts type

il v swtc

2 s spesdsetpoint Real

S @@= Speed_Acwslvale | Real

4 s v rositve_speed Snuce
S @ = TwesholdEror esl
6@ = Toreshold weming Resl
7@ s Emor 8ol
Sl@ s veming 8ol

5 s v Negstve Speed Snuce
0@ = TwesholdEror Resl
i@ = Toreshold weming el
@ s Emer 8ol
Bla = weming 8ol

Snapshot

Startvalue

140
00

160
140
false.
false

160
140
false.
false

- -

Retain

Copy snapshots to start values

Accessible from HMIOPC UA

Load start values a

Writable from HMIIOPC UA

image16.png
Project Edit View Insert Online Options

U (3 |l soveproject & ¥

Tools

Window Help

X9:e: A0GER S

Goonline ¥ Go offine

i

B xS [cooonpore |

Totally Integrated Automation
PORTAL

| Topology view

[Network view

~] 052300 OFCUAS7-1500
B Add new device
sh Devices & netorks
~ [l CPUS16F [CPU 1516F-3 PN/DP]
Y Device configuration
"4/ Online & disgnostics

~ 3 Program blocks
5 Add new block
4 Main [0B1]
4 MOTOR_SPEEDCONTROL [FC10]
4 MOTOR_SPEEDMONITORING [FC11]
48 MOTOR_AUTO [FB1]
@ MAGAZINE_PLASTIC [DB3]
@ MOTOR_AUTO_DB [DB1]
@ SPEED_MOTOR [DB2]

» [Technology objects

» [Energyobjects

» [Excernal source fies

» L rictss

» [l rLc data tpes

» [l stch snd force tables

» [5g Oniine backups

» [Trsces

» [Device prosy dats

v [Det

Rail_0.

4 5 6

Security note

[B¥ Device view ||

Activating the OPC UA server reduces the protection against unauthorized

internal or external access to functions and data of this PLC.

|| General [10 tags

| system constants

[Texts

» Protection & Security
~ oPCUA
General
» Server
» System power supply
Configuration control
Connection resources.

Overview of addresses

Name

~ Runtime licenses.
opcuA
ProDiag
Energy Suite

OPCUA

General

Every OPC UA client s allowed to access the server by default. Use the OPC
UA security setfings to restrict the access.

o]

Server

Application name:

SINATIC S7-1500.0PCUAServer:CPUT516F

> General

9 Activate OFC U serer

Bojeies oiempiey (&

S1o03 ouo =]

e L Q]

sopeian

image17.png
&, Properties

%} Info

%/ Diagnostics

|| General [10tags [Systemconstants [Texts |
> General M

» Failsafe 7]

» PROFINETinterface [X1] Server addresses

» PROFINETinterface [X2]

» Dpinterface 3] Address

Startup
cycle
Communication load

opc.1cpil192.168.0.1:4840
opc.tcp:192.168.1.1:4840

System and clock memory.

] Actvote OPC U serer

SIMATIC Memory Card

» System diagnostics
PLCalarms
» Webserver

Standard server interface

DNS configuration
» Display

Mullingual support > Options

9 Enable standard SIMATC server ineriace

Time ofdoy

» rotection & securty [

- orcua i
General

General

Port:

General -
s Max session fimeouts:
Options
v security Max OPC UA sessions:
Secure Channel Max number of registered
User authentication nodes:
Export

> System power supply Subscriptions
Configuration control
Connection resources Minimum sampling inerval:

Overview of addresses Winimum publishing interval:
~ Runtime licenses.

opcuA

Max number of monitored
items:

[T
looo |

10000

[1000

200 ms

image18.png
d Properties | %i)Info | %l Diagnostics

General | 10 tags | System constants | Texts

Startup
cycle
Communication load
System and clock memory.
SIMATIC Memory Card
» System diagnostics
PLCalarms
» Webserver
DNS configuration
» Display
Mullingual support
Time of day.
» Protection & Security
~ oPCUA
General
- Server
General
Options
~ Security

User authentication
Export

» System power supply
Configuration control
Connection resources.
Overview of addresses

~ Runtime licenses.

opcuA

> > Secure Channel

Server certificate

The global security settings for the certificate manager are not enabled.
Onlylimited functionality s available.

The server certificate is used to verify the servers identitywhen
securiy.

accessed and to enable endpoint

Server centificate: [CPUT516F/OPCU)

Security policy

Note: [VWhen the "No security security policy is activated, every OPC UA client can still
connect using this setting, regardless of any security settings that follow.

Security policies available on the server:

Activate sec.. | Name.
Nosecurity

Basic128sa15 -Sign
Basic128Rsa15 -Sign & Encrypt
Basic256-Sign

Basic256 - Sign & Encrypt
Basic2565ha256 - Sign
Basic2565ha256 - Sign & Encrypt

DONREEE

image19.png
d Properties | %i)Info | %l Diagnostics

General | 10 tags | System constants | Texts

Startup
cycle
Communication load
System and clock memory.
SIMATIC Memory Card
System diagnosics
PLCalarms
Web server
DNS configuration
Display.
Mullingual support
Time of day.
Protection & Security
opcuA
General
- Server
General
Options
~ Security

User authentication
Export

System power supply.

Configuration control

Connection resources.

Overview of addresses

Trusted clients

The global security settings for the certificate manager are not enabled.
Onlylimited functionality s available.

To allow s connection to the server to be established for specific clients,

certificates can be added to

the following list of trusted clients. To allow any client to establish a connection, you can enable the
“Automatically accept al client certificates during runtime" option.

ID | Common name of subject | lssuer Valid uni

<Add news>

) Automatically accept client certficates during runtime

image20.png
d Properties | %i)Info | %l Diagnostics

|| General [10tags [System constants | Texts
Storwp M
Cycle

Communication load Guest authentication
System and clock memory.

> > Userauthentication

SIMATIC Memory Card Note: [The guest authentication allows access to the server without authentication by usemamelpassword
System diagnosics
PLCalarms
» Webserver

DS configuration
» Display [Ensble guest authentcation
Multlingual support
Time ofday User name and password auther
» Protection & Security 1]
~ orcuA Note: [Enabling this option allows users to authenticate themselves by prov
General

ing a valid User name and password.

- Server

General
Options

cemry [Ensble user name and password sutherticston

Secure Channel User management

Export

» System power supply

Configuration control <Add new user>

image21.png
&, Properties

%} Info

%/ Diagnostics

[General [10 tags [Systemconstants [Texts

o
=
Y

Connection resources.

Export

Export OPC UA XML file of the standard SIMATIC server interface

Note: [The OPCUA server provides access to all PLC tags and DB variables which are marked o5 ‘Accessible from

HMIOPC A It s possible to export the OPC UA XML fl to support offine configuration of OPC UA clients. The.
OPC UA server methods are not included in the export

Export armay elements as separate nodes

Export OPCUAXIL file

image22.png
&, Properties

%} Info

[General [10 tags [Systemconstants [Texts

e
eort OPCUA

» System power supply
Configuration control Runtime licenses
Connection resources. n

Overiewofsdresses Type ofrequired license: : [SMATICOPC UA 57-1500 medium

~ Runtime ficenses d Type of purchased icense: | SIMATIC OPC UA 57-1500 medium

image23.jpeg

image24.png
[save project

image25.jpeg
[<]

image26.png
Project Edit View Insert Online Options Tools Window Help

U (N H smeprject & X 88 08 X 0% (42| 5 B B (| Goonine ¥ Gocriine | fp T8I ¥) (1] [Seschiproce | PORTAL

Totally Integrated Automation

. Download to device
Project tree

Devices [Topology view [Network view _[[IY Device view ||
i aw a il
v
%
& &

~ 1 092 300_OPCUAS7-1500
I Add newdevice
sh Devices & networks
~ 5 CPUTS16F [CPU 1516F-3 PN/DP]
Y Device configuration
% Online & diagnostics
~ Il Program blocks 100 o 1
I Add newblock
& vain [081]
4 NOTOR SPEEDCONTROL [FC10]
4 NOTOR _SPEEDMONITORNG [FC11]
B NOTOR AUTD [FB1]
8 MAGAZINE_PLASTIC [DE3]
§ MOTOR AUTO_DE [0 1]
@ SPEED_MOTOR DE2] i el
» [Technology objects

» [Energy objects

e orempiei £

140 &< |

» lgf Extemnal source fes =
» [@Pictags [General @[Cross-references | Compile | EnergySuite | 8
» [ig PLC data types. @@ 2

‘Compiling fnished (errors: 0; warnings: 0)

» [l stch snd force tables
» [5g Oniine backups

L 1 Jrth Description Goto |2 lEmos |Wamings [Time
| Datailsiien, @ - cuisier 2)) 1:55:51 AM
Module @ - Hardware configuration A)) 1:55:51 AM
e Harduiare was not compiled. The configuration s up-o-date. ? 1:55:51 AM
— @ - Frogremblocks » o o 1:55:51 AM
& = o No block wes compiled. All blocks are up<o-date. 1:55:51 AM
I} Device confguration . ok was -

oo g e e ‘Compiling finished (errors: 0 wamings: 0) 1:55:51 AM

I Frogram blocks m

< Portal = overview

image27.png
Project|EditView _insert
T3 New.
[open o
Wigrate project.
Cose Cuew
CED culss
Save . Cusshifss
Delete project. Cule
i
Retreve.
Multuser »
Open project from Teamcenter.
T Cord ReaderlUse memory »
B vemory card fe »
Starebasic integriy check
rint. cusp

& print preview,

[Export module labeling strps.
CA00_TA_Porall. 092 300_OPC UAS7-1500
C:1..1032-600_Global_Data_Blocks_V14_V15

C:100_T..1032-600_Globale_Datenbausteine
12900 Clrba e Patrhecreine U1

Online _Options Tools Window Help.

s GMEER ¥ coonline F cool

dr IR 3 1] [search

image28.png
(O)UC S{eepoji VL)

image29.png
File Edit View ServerBxplorer Workbook Tools Window Help

EEY 1S

%|0 & .

X
] Project New project J L et |2 e
B server
s comserver » Displayname Type Accessrights Time stamp (UTQ) Vo Qualiy Resut Server Newve
- X server
> U server

B[Views

il "
ute - T8 71832 AM

image30.png
- [Discoven |

seymode

Security palicy. [

image31.png
@Find endpoints of the UAserver [

Discovery server URL opctcp://192.168.0.1:4840 - [Disooren
Endpoins

e =
Secuttypoicy [tpi/opetoundation o/ UA/SecutyPoliylone. 5

image32.png
& (unknown) - Siemens AG - OPC Scout V10 [E=5E=E)

3.1 %

* Server Explorer -2

Value -
ns=3;5="SPEED_MOTOR" 'Speed_Setpoint”
Variable
Browse name 3:5peed_Setpoint
|7 Display name Speed_Setpoit
Wite mask 0
User wite mask 0
15 abstract False
Type float
User accessrights Readable | Witeable
& Min. sampling interval Indeterminate
I&F Historizing False
Value
& value 4
& Good i
v
x
e —— Manitoring ON Ganerate valuss ON O red) (7w
roject New proj
]
B Server
1L COM server ® Displayname Type Accessrights Time stamp (... Value Quality Result Server New value
2 XML server T bttps/fvwsiemens.comfsi Speed_Actual Value flost RW. spctepifis2. [<] x
B[UA server B htto:/fwvw.siemens.com/si Speed_Setpoint float RW opctep://192. [w] 5
‘ i D

ute - T8 72231 AM y

image33.png
Read

image34.png
Write |

image35.png
& noderd 15=3;5="SPEED_MOTOR" Speed_Setpaint”
L7 Node dlss Varisble

& srouse name 3i5peed_Setpaint
L5 Display name Speed_Setpoint
L7 weie msk o

L7 serurie mask o

& 1 sbstract False

& e foat

L User acess ngits Readable | Wrteable
& Min.sampling ntenvsl Indeterminste

L& Historang False

Value

I value

& stauscose

Genrate vlues ON O wed (7w

® Displayname Type Accessrights Timestamp(.. Value 1 server Newvalue Write result
https/junvisiemens.com/si Speed_Actual Value flost RW 07/21/2018 07:24: 5925745 opctepi//192. [=
https/juwvi.siemens.com/siSpeed_Setpoint. float RW 0721/2018 07:24: 14 opctep/122. [o] 17 Good

image36.jpeg
[= | private

Share View

v [smir
v eo
> [bemo
5 R
v [lea
5 s
v [own
] cens
 private
5 1 reected
5 1 tusted
1 item selected 2.76K8

1item

« ~ 4 [> ThisPC > OS(C) > ProgramData > Siemens > Automation > SIMIT > 80 > PKI > own > private

Name

(3} Simit, OPCUAClient [66A0BOA7CSAAEDDESBAGCBAS0194AB4396DBEIFE]

vo
Date modified

2/17/2018930PM

Search private

Type

Personal Informati...

Size

3KB

image37.jpeg
4 Certificate Import Wizard

Welcome to the Certificate Import Wizard

This wizard helps you copy certifcates, certficate trustlists, and certficate revocation
fists from your disk to a certicate store.

A certiicate, which i ssued by a certfication authority, s @ confirmation of your identity
‘and contains information used to protect data or to estabish secure network
connections. A certicate store is the system area where certicates are kept.

Store Location
@ Current User
OLocal Machine

To continue, cick Next

Cancel

image38.jpeg
&

&4 Certificate Import Wizard

Fileto Import
Specify the fle you want o import.

File name:

i

Note: More than one certificate can be stored in a single fle in the folowing formts:
Personal Informaton Exchange-PKCS 12 (PFX,.P12)
Cryptograptic Message Syntax Standard- PKCS #7 Certifcates (P76)

Mirosoft Seralzed Certicate Store (.SST)

image39.jpeg
&

4 Certificate Import Wizard

Private key protection
To maintain secuity, the private key was protected with a password.

Type the password fo the private key.

Passiord:

]

[IDiplay Passiord

Import options:

[JEnabe strong private key protection. You wilbe prompted every tine the
privatekey is used by an appicaton you enable s optin.

[]Mark this key as exportable. This wil alow you to back up o transpart your
Keys ot olater time.

Protect private key using virtuslized-based securty(Non-expor table)

[incide all extended propertes.

Cancel

image40.jpeg
& & Centifcate Import Wizard

CertificateStore
Certficate stores are system areas where certficates are kept.

Windows can automaticaly select a certficate store, or you can specify alocation for
the certificate

® Automatically select the certificate store based on the type of certificate:
(OPace all certficates in the following store

Centficate store:

Browse.

image41.jpeg
& & Centifcate Import Wizard

Completing the Certificate Import Wizard

The certficate wil be imported after you cick Finish.

You have spedified the folowing settings:

Automaticaly determined by the wizard
Content PRX

File Name C:ProgramData\Siemens Automaton|SIMIT8.0 KT ownpr

Cancel

image42.jpeg
Certifcate Import Wizard x

image43.png
@

image44.png
No valid SIMIT dongle was found

Do you want to start SIMIT in DEMO mode?

Ves No

1©2017 Siemens AG

fon V.1 + Ups

image45.png
. SIMIT DEMO B3

SIMIT DEMO
=l ST Create new project
) # Open existing project Projectname 0_OPC UA s
Couplings

 Create new project

Target folder C: mation\SIMI

Retrieve project
Author

Retrieve sample project
Comment

¢ Installed software
 Help

User interface language

» Project view

image46.png
3

0
X
X

R

Start

Couplings

Automatic
model creation Z’*

Diagnostics & °
visualization

ox

SIMIT DEMO

Getting started

Open existing project Project '092 300_OPC UA §7-1500 SIMIT' was opened successfully. Please select the next -
Create new project |-
Retrieve project

Retrieve sample project

Close project

Add coupling

Getting started
Add chart

Generate charts
automatically
Installed software

Help

User interface language

Opened project: C:\ProgramData\Siemens\Automation\SIMIT\8.0\DEMO\Examples\092 300_OPC UA S7-1500 SIMIT\092 300_OPC UA S7-1500 S}

image47.png
092 300_OPC UA S7-1500 SIMIT _ax

i SIMIT DEMO

s Project Basic macros
H 4 Random]
H 24 Sawtooth]
£ 5 092300_OPC UA §7-1500 STM e Sine
£ . 4 Couplings New coupling {2 Trangle H
= 4
+) charts SIMIT Unit H
B Virtual Controller
» | Monitoring PLCSIM Advanced v User macros 3
» 2| Material PLCSIM # 5
.3l Snapshots OPC DA Server ~ Global macros @
Wi Find & replace ‘OPC DA Client - 0
Y, Consistency check OPC UA Client

Shared Memory

PRODAVE v Project macros
~ 092300_OPC UA §7-1500 SIMIT

v About

4 Portal view

image48.png
Project navigation

092 300_OPC UA §7-1500 SIMIT

Project

% 092 300_OPC UA §7-1500 SIM
2] Project manager
~ & Couplings

» | Monitoring
» 2 Material
< Snapshots
Wi Find & replace
QY Consistency check

4 Portal view

 Random

i sauare

it sne
24 Triangle

Restricted coupling only.
i
Access to peripheral signals i imited in SIMIT DEMO.
Usybilty i restrited to 30 input and output signals o
signals, that cover 30 1/0 bytes. {5 New m

v Project ma

58 New m

v About

v Basic macros

| Sautooth

v User macros

~ Global macros

~ 092300_OPC UA §7-1500 SIMIT

-ox

SIMIT DEMO

-
g

spefoid

cros

image49.png
5
Project Edit Simulation Window Automatic modelling Options Help SIEMENS

e

4_Project navigation OPC UA dlient (OPCUAClient)*
Project | Sunulation

H{E & srowse
v Inputs Resetfter
092300 0PCUAS7-1500SIMI] pecit Name
2] Project manager ¥
~ & Couplings
<& New coupling
~ 3| Charts
5 New chart
» | Monitoring
Material

navigation

Proj

OPC UA diient

Property Value

Time siice. 2

OPC UA server URL OpC.tcp://192.168.0.1:4840

Endpoint ‘SIMATIC.57-1500.0PC-UAServer:CPUL5 167 [None, None] [opc.tcp://192.168.0.1:4840] =

Namespace URL hitp://www.siemens.com/simatic-s7-opcua
Status display Is_active

»
Portal view 4= OPC UA client

image50.png
OPC UA dlient

Value

2

OpC.tcp://192.168.0.1:4840

‘SIMATIC.S7-1500.0PC-UAServer:CPU1516F [None, None] [opc.tcp://192.168.0.1:4840]

i/ wvew. siemens.com/simatic-s7-opcua
is_active

image51.png
P
Project Edit Simulation Window Automatic modelling Options Help.
| |

4 Project navigation OPC UA dlient (OPCUAClient)*

image52.png

image53.png
3
Project Edit Simulaion Window Automatic modelling Options Help SIEMENS
e e O

4_ Project navigation OPC UA diient (OPCUAClient)*
Project | Sunulation

navigation

092.300_0PC UA 57-1500 STMI|

Proj
I«
L]

~ & Couplings

@& New coupling
~ 3 Charts

5 New chart
» g Monitoring "SPEED_MOTOR"."Speed_Actual_Value™

Material 'SPEED_MOTOR" "Speed_Setpoint”

HIHHHHHH«

Property Value

Name "SPEED_MOTOR"."Speed_Setpoint™
Type analog

Multiplier 1

Comment

Signal which canberead £ v

»
4 Portal view 4= OPC UA dlient

image54.png

image55.png

image56.png
5
Project Edit Simulaion Window Automatic modelling Options Help SIEMENS
e S]]

4 Project navigatiE=1 'OPC UA dlient (OPCUACIient)

[= Browse

navigation

v Inputs Reset filter
Default Name Multiplier
E 3
52"
=
=
56"
PEED_MOTOR"."Speed_Actual_Value™
PEED_MOTOR"."Spesd_Setpoint”
U1

Proj

I«

M- - - -

Property Value

Name "SPEED_MOTOR"."Speed_Actual_Value™
Type analog

Multiplier 1

Comment

Signal which canberead £ v

»
4 Portal view 4= OPC UA client

image57.png
SIMIT DEMO

()

Limited runtime.

In SIMIT DEMO, the runtime of 3 simulation is limited to
45 minutes.
‘Snapshots cannot be created nor loaded.

image58.png

image59.png
P

Project Edt Simulation Window Automatic madeling Options: Help SIEMENS
e =

4 Project navigat B3 'OPC UA dient (OPCUACIient)

Multiplier

Project navigation

e
+ & Couplings i
4= OPCUA dient r 1

1

» 2] Monitoring 3 i
2] Material 1

» |5l Snapshots 0 "SPEED_MOTOR"."Speed_Actual 1

W e] 650 0t S g —:——

"5
53
13 Charts s
55
56

“SPEED_MOTOR™."Speed_Setpoint™

Property. Value
Name "SPEED_MOTOR"."Speed_Setpoint”
Tye

Multplier

Comment

Signal which can be read t v

<= OPC UA client

image60.png
Project Edt Simation Window Automatic modeling Optons Help SIEMENS
[O
4_Pproject navigation OPC UA dlient (OPCUAClient)* _Ba X Signals
< Source Name
g H{E & browse
H v Inputs Resetfiter Origin
Default Name Type Multiplier comm+| & =
g £ 3 £ 2 s £ 3 Signal type
S~ & Couplings 52" binary 1 Al
@ New coupling = binary 1 Data type
= OPC UA client sS4 binary 1 Al -
~ 3 Charts 55" binary 1
5§ New chart 56" binary. 1 Reset filter
» | Monitoring 0 "SPEED_MOTOR"."Speed_Actual_Value™ analog 1
R » I “svcco voror “soeet o E S R | Seorch el
sl Snapshots integer 1 | source Name
e Bras e
< cn ensor_side’
": e check » Outputs Resetfiter OPCUACient "MOTOR_AUTO_DE"."Setpoint_Capaciy_Maga

»
= OPC UA client

4 Portal view

OPC UA ciient

-SPEED_MOTOR"."Speed_Setpoint’ Properties JRg] O°C UA client "MOTOR_AUTO_DE" "Stop"

(OPC UA client SPEED_MOTOF
(OPC UA client "SPEED_MOTOR"."Speed_Actual_Value".quality

[OPC A cient | "SPEED_MOTOR""Specd_setpoin | |
(OPC UA client 'SPEED_MOTO
(OPC UA client RevisionCounter

v Info

"SPEED_MOTOR'."Speed_Setpoint'|

Origin: Coupling

00:01:46:400 OPC UA server cannot be reached.

»
H

image61.png

image62.png

image63.png
3

B emite (o CrmemmmeT G (5 SIEMENS
Ve

4 Project navigation OPC UA dient (OPCUAClient)

B &o

o s Resstfiter

Name
E 3

57
53
=
=

56
“SPEED_MOTOR"."Speed_Actual_Value™

navigation

|4

Proj
(RPN

Property Value
Name "SPEED_MOTOR'."Speed_Setpoint”
Tyee

Multiplier

Comment

Signal whict v

»
<= OPC UA client.

image64.png
= 59.257454 "SPEED_MOTOR'."Speed_Actual_Value"
140 "SPEED_MOTOR"."Speed_Setpoint”

image65.png
59.257454 "SPEED_MOTOR"."Speed_Actual_Value’

image66.png
Getting Started, Videos, Tutorials, Apps, Manuals, Trial-SW/Firmware

TIA Portal Tutorial Center

Getting Started

Programming Guideline

SIMATIC S7-1500/ET 200MP Manual Collection

SIMATIC S7-1500, ET 200MP, ET 200SP, ET 200AL, ET 200pro Communication

Network and Communication diagnostics

SIMATIC PROFINET with STEP 7 V15

Library for PROFINET data records

OPC UA Client Library

Creating of OPC UA clients with .NET and helper class

Siemens OPC UA Modeling Editor (SiOME) for implementing OPC UA companion specifications
OPC UA methods for the SIMATIC S7-1500 OPC UA server

How do you obtain the OPC UA variable nodes of the PLC tags of an S7-1500 OPC UA server to address them offline in an OPC UA client?
Download Trial Software/Firmware

Industry Online Support App

TIA Portal, SIMATIC S7-1200/1500 Overview

TIA Portal Website

SIMATIC S7-1500 Website

VVVVVVVVVVVVVVVvVVVYV

image67.jpeg

