 Learn-/Training Document

Siemens Automation Cooperates with Education (SCE) | From Version V14 SP1
siemens.com/sce
TIA Portal Module 031-100
Basics of FC Programming with SIMATIC S7-1200

Matching SCE Trainer Packages for these Learn-/Training Document
· SIMATIC S7-1200 AC/DC/RELAY (set of 6) "TIA Portal"
Order no.: 6ES7214-1BE30-4AB3
· SIMATIC S7-1200 DC/DC/DC (set of 6) "TIA Portal"
Order no.: 6ES7214-1AE30-4AB3
· Upgrade SIMATIC STEP 7 BASIC V14 SP1 (for S7-1200) (set of 6) "TIA Portal"
Order no.: 6ES7822-0AA04-4YE5

Note that these trainer packages are replaced with successor packages when necessary.
An overview of the currently available SCE packages is available at: siemens.com/sce/tp

Continued training
For regional Siemens SCE continued training, get in touch with your regional SCE contact siemens.com/sce/contact

Additional information regarding SCE
siemens.com/sce

Information regarding use
[bookmark: _GoBack]The SCE Learn-/Training Document for the integrated automation solution Totally Integrated Automation (TIA) was prepared for the program "Siemens Automation Cooperates with Education (SCE)" specifically for training purposes for public educational facilities and R&D institutions. Siemens AG does not guarantee the contents.

This document is to be used only for initial training on Siemens products/systems, which means it can be copied in whole or part and given to those being trained for use within the scope of their training. Circulation or copying this Learn-/Training Document and sharing its content is permitted within public training and advanced training facilities for training purposes.

Exceptions require written consent from the Siemens AG contact person: Roland Scheuerer roland.scheuerer@siemens.com.

Offenders will be held liable. All rights including translation are reserved, particularly if a patent is granted or a utility model or design is registered.

Use for industrial customer courses is explicitly not permitted. We do not consent to commercial use of the Learn-/Training Document.

We wish to thank the TU Dresden, particularly Prof. Dr.-Ing. Leon Urbas and the Michael Dziallas Engineering Corporation and all other involved persons for their support during the preparation of this Learn-/Training Document.

Table of contents
1	Goal	5
2	Prerequisite	5
3	Required hardware and software	6
4	Theory	7
4.1	Operating system and application program	7
4.2	Organization blocks	8
4.3	Process image and cyclic program processing	9
4.4	Functions	11
4.5	Function blocks and instance data blocks	12
4.6	Global data blocks	13
4.7	Library-compatible logic blocks	14
4.8	Programming languages	15
5	Task	16
6	Planning	16
6.1	EMERGENCY STOP	16
6.2	Manual mode – Conveyor motor in manual mode	16
6.3	Technology diagram	17
6.4	Reference list	18
7	Structured step-by-step instructions	19
7.1	Retrieve an existing project	19
7.2	Create a new tag table	20
7.3	Create new tags within a tag table	22
7.4	Import "Tag_table_sorting_station"	23
7.5	Create function FC1 "MOTOR_MANUAL" for the conveyor motor in manual mode	27
7.6	Define the Interface of function FC1 "MOTOR_MANUAL"	29
7.7	Program FC1: MOTOR_MANUAL	32
7.8	Program the organization block OB1 – Control conveyor tracking forwards in manual mode	39
7.9	Save and compile the program	44
7.10	Download the program	45
7.11	Monitor program blocks	46
7.12	Archive the project	48
7.13	Checklist	49
8	Exercise	50
8.1	Task – Exercise	50
8.2	Technology diagram	50
8.3	Reference list	51
8.4	Planning	51
8.5	Checklist – Exercise	52
9	Additional information	53

Basics of FC Programming
[bookmark: _Toc482873590]Goal
In this chapter, you will get to know the basic elements of a control program – the organization blocks (OBs), functions (FCs), function blocks (FBs) and data blocks (DBs). In addition, you will be introduced to library-compatible function und function block programming. You will get to know the Function Block Diagram (FBD) programming language and use it to program a function (FC1) and an organization block (OB1).
The SIMATIC S7 controllers listed in Chapter 3 can be used.

[bookmark: _Toc482873591]Prerequisite
This chapter builds on the hardware configuration of SIMATIC S7 CPU1214C. However, other hardware configurations that have digital input and output cards can be used. For this chapter, you can use the following project, for example:
SCE_EN_011_101_Hardware_Configuration_CPU1214C.zap14

[bookmark: _Toc480984758][bookmark: _Toc482873592]Required hardware and software
1	Engineering station: requirements include hardware and operating system
(for additional information, see Readme on the TIA Portal Installation DVDs)
2	SIMATIC STEP 7 Basic software in TIA Portal – as of V14 SP1
3	SIMATIC S7-1200 controller, e.g. CPU 1214C DC/DC/DC with ANALOG OUTPUT SB1232 signal board, 1 AO – Firmware as of V4.2.1
 Note: The digital inputs should be fed out to a control panel.
4	Ethernet connection between engineering station and controller
 (
2
 SIMATIC STEP 7 Basic (TIA Portal) as of V14 SP1
)[image: 004] (
1
 Engineering Station
)[image: G_SY02_XX_00070I]

 (
4
 Ethernet connection
)

 (
3
 SIMATIC S7-1200 controller
)[image: P_SP01_XX_00350J]
 (
Control panel
)[image:]

[bookmark: _Toc482873593]Theory
[bookmark: _Toc482873594]Operating system and application program
Every controller (CPU) contains an operating system, which organizes all functions and sequences of the CPU that are not associated with a specific control task. The tasks of the operating system include the following:
Performing a warm restart
Updating the process image of the inputs and output
Cyclically calling the user program
Detecting interrupts and calling interrupt OBs
Detecting and handling errors
Managing memory areas
The operating system is an integral component of the CPU and comes pre-installed.
The user program contains all functions that are necessary for executing your specific automation task. The tasks of the user program include the following:
Checking the basic requirements for a warm restart using startup OBs
Processing of process data, i.e. activation of output signals as a function of the input signal states
Reaction to interrupts and interrupt inputs
Error handling during normal program execution
[bookmark: _Toc482873595]
Organization blocks
Organization blocks (OBs) form the interface between the operating system of the controller (CPU) and the application program. They are called from the operating system and control the following operations:
Cyclic program processing (e.g. OB1)
Startup characteristics of the controller
Interrupt-driven program processing
Error handling
A project must have, at a minimum, an organization block for cyclic program processing. An OB is called by a start event as shown in Figure 1. In addition, the individual OBs have defined priorities so that, for example, an OB82 for error handling can interrupt the cyclic OB1.

 (
Interruption
) (
ON (Run)
) (
Error
) (
Interrupt
) (
Cycle
) (
Interrupt-driven program processing
OB 40 …
) (
Error handling
OB 80
OB 82
…
) (
Interruption
) (
Cyclic
program processing
OB 1
) (
Startup routine
OB 100 Warm
restart
…
) (
Operating system
)[image: SCE_DE_031-100 FC-Programmierung S7-1200_R1504]
[bookmark: _Ref380071861]Figure 1: Start events in the operating system and OB call

When a start event occurs, the following reactions are possible:
If an OB has been assigned to the event, this event triggers the execution of the assigned OB. If the priority of the assigned OB is greater than the priority of the OB that is currently being executed, it is executed immediately (interrupt). If not, the assigned OB waits until the higher-priority OB has been completely executed
If you have not assigned an OB to the event, the default system reaction is performed.

Table 1 shows examples for various start events for a SIMATIC S7-1200. Also shown are the possible OB number(s) and the default system reactions that occur when the respective organization block (OB) is not present in the controller.
	Start event
	Possible OB numbers
	Default system reaction

	Startup
	100, 123
	Ignore

	Cyclic program
	1, 123
	Ignore

	Time-of-day interrupt
	10 to 11
	-

	Update interrupt
	56
	Ignore

	Scan cycle monitoring time exceeded once
	80
	Ignore

	Scan cycle monitoring time exceeded twice
	80
	STOP

	Diagnostic interrupt
	82
	Ignore

[bookmark: _Ref381356432]Table 1: OB numbers for various start events

[bookmark: _Toc482873596]Process image and cyclic program processing
When the cyclic user program addresses the inputs (I) and outputs (O), it does not query the signal states directly from the input/output modules. Instead, it accesses a memory area of the CPU. This memory area contains an image of the signal states and is called the process image.

The cyclic program processing sequence is as follows:
1. At the start of the cyclic program, a query is sent to determine whether or not the individual inputs are energized. This status of the inputs is stored in the process image of the inputs (PII). In doing so, the information 1 or "High" is stored for energized inputs and the information 0 or "Low" for de-energized inputs.
2. The CPU then executes the program stored in the cyclic organization block. For the required input information, the CPU accesses the previously read process image of the inputs (PII) and the results of logic operation (RLOs) are written to a so-called process image of the outputs (PIQ).
3. At the end of the cycle, the process image of the outputs (PIQ) is transferred as the signal state to the output modules and these are energized or de-energized. The sequence then continues again with Item 1.
 (
1
. Save status of inputs in PII.
)

 (
PII
) (
PLC program in the program memory
1st instruction
2nd instruction
3rd instruction
4th instruction
...
Last instruction
)
 (
2.
 Processing the program instruction-by-instruction with access to PII and PIQ
) (
Local data
)

 (
Bit memory
)
 (
Data blocks
)

 (
PIQ
)

 (
3.
Transfer status from the PIQ to the outputs.
)

Figure 2: Cyclic program processing

Note: The time the CPU needs for this sequence is called cycle time. This depends, in turn, on the number and type of instructions and the processor performance of the controller.
[bookmark: _Toc482873597]
Functions
Functions (FCs) are logic blocks without memory. They have no data memory in which values of block parameters can be stored. Therefore, all interface parameters must be connected when a function is called. To store data permanently, global data blocks must be created beforehand.
A function contains a program that is executed whenever the function is called from another logic block.
Functions can be used, for example, for the following purposes:
Math functions – that return a result dependent on input values.
Technological functions – such as individual controls with binary logic operations.
A function can also be called several times at different points within a program.

 (
Organization block
Main [OB1]
Calls the MOTOR_MANUAL [FC1] function
)

 (
MOTOR_MANUAL [FC1]
Contains a program for controlling a conveyor in manual mode, for example.

The function has no memory.
)

Figure 3: Function with call from organization block Main [OB1]

[bookmark: _Toc482873598]
Function blocks and instance data blocks
[bookmark: _Ref378858821]Function blocks are logic blocks that store their input, output and in-out tags as well as static tags permanently in instance data blocks, so that they are available after the block has been executed. For this reason, they are also referred to as blocks with "memory".
Function blocks can also operate with temporary tags. Temporary tags are not stored in the instance DB, however. Instead, they are only available for one cycle.
Function blocks are used for tasks that cannot be implemented with functions:
Whenever timers and counters are required in the blocks, or
[bookmark: OLE_LINK3]When information must be stored in the program, such as preselection of the operating mode with a button.
Function blocks are always executed when called from another logic block. A function block can also be called several times at different points within a program. This facilitates the programming of frequently recurring complex functions.
A call of a function block is referred to as an instance. Each instance of a function block is assigned a memory area that contains the data that the function block uses. This memory is made available by data blocks created automatically by the software.
It is also possible to provide memory for multiple instances in one data block in the form of a multi-instance. The maximum size of instance data blocks varies depending on the CPU. The tags declared in the function block determine the structure of the instance data block.

 (
Instance data block MOTOR_AUTO_DB1 [DB1] as memory
for
 the call
of
 function
block

MOTOR_AUTO
[FB1]
)
 (
Organization block
Main [OB1]
Calls function block MOTOR_AUTO [FB1] together with its instance data block MOTOR_AUTO_DB1 [DB1]
)
 (
Function block MOTOR_AUTO [FB1]
Contains a program for controlling a conveyor in automatic mode, for example.
The function block uses instance data block MOTOR_AUTO_DB1 [DB1] as memory in this call.
)

Figure 4: Function block and instance with call from organization block Main [OB1]
[bookmark: _Toc482873599]
Global data blocks
In contrast to logic blocks, data blocks contain no instructions. Rather, they serve as memory for user data.
Data blocks thus contain variable data that is used by the user program. You can define the structure of global data blocks as required.
Global data blocks store data that can be used by all other blocks (see Figure 5). Only the associated function block should access instance data blocks. The maximum size of data blocks varies depending on the CPU.
 (
Access for all blocks
) (
Access only for function data block_12
) (
Function_11
) (
Function_10
) (
Instance
DB
(
DB_Instance
)
) (
Global
DB
(
DB_Global
)
) (
Function
block_12
)[image: Datenbausteine]
[bookmark: _Ref381356466]Figure 5: Difference between global DB and instance DB.

Application examples for global data blocks are:
Saving of information about a storage system. "Which product is located where?"
Saving of recipes for particular products.

[bookmark: _Toc482873600]
Library-compatible logic blocks
A user program can be created with linear or structured programming. Linear programming writes the entire user program in the cycle OB, but is only suitable for very simple programs for which other less expensive control systems, such as LOGO!, can now be used.
For more complex programs, structured programming is always recommended. Here, the overall automation task can be broken down into small sub-tasks in order to implement a solution for them in functions and function blocks.
In this case, library-compatible logic blocks should be created preferentially. This means that the input and output parameters of a function or function block are defined generally and only supplied with the current global tags (inputs/outputs) when the block is used.
[image:]
[image:]
[bookmark: _Ref380074713]Figure 6: Library-compatible function with call in OB1
[bookmark: _Toc482873601]
Programming languages
For SIMATIC S7-1200, the available programming languages for programming functions and function blocks are Function Block Diagram (FBD), Ladder Logic (LAD) and Structured Control Language (SCL).
The Function Block Diagram (FBD) programming language will be presented in the following.
FBD is a graphical programming language. The representation is based on electronic switching systems. The program is mapped in networks. A network contains one or more logic operation paths. Binary and analog signals are linked together by boxes. The graphical logic symbols known from Boolean algebra are used to represent the binary logic.
You can use binary functions to query binary operands and to logically combine their signal states. The following instructions are examples of binary functions: "AND operation", "OR operation" and "EXCLUSIVE OR operation". These are shown in Figure 7.
[image: 001_network_logic]	[image: 010-210 Logik 1 - Tabelle 2]
[bookmark: _Ref380081148]Figure 7: Binary functions in FBD and associated logic table
You can thus use simple instructions, for example, to control binary outputs, evaluate edges and execute jump functions in the program.
Program elements such as IEC timers and IEC counters provide complex instructions.
The empty box serves as a placeholder in which you can select the required instruction.
Enable input EN (enable) / Enable output ENO (enable output) mechanism:
An instruction without EN/ENO mechanism is executed independent of the signal state at the box inputs.
Instructions with EN/ENO mechanism are only executed if enable input "EN input has signal state "1". When the box is processed correctly, enable output "ENO" has signal state "1". If an error occurs during processing, the enable output "ENO" is reset. If enable input EN is not connected, the box is always executed.
[bookmark: _Toc482873602]
Task
The following functions of the sorting station process description will be planned, programmed and tested in this chapter:
Manual mode – Control of conveyor tracking forwards in manual/jog mode
[bookmark: _Toc482873603]Planning
The programming of all functions in OB1 is not recommended for reasons of clarity and reusability. The majority of the program code will therefore be moved into functions (FCs) and function blocks (FBs). The decision on which functions is to be moved to FCs and which is to run in OB 1 is planned below.
[bookmark: _Toc482873604]EMERGENCY STOP
The EMERGENCY STOP does not require a separate function. Just like the operating mode, the current state of the EMERGENCY STOP relay can be used directly at the blocks.
[bookmark: _Toc482873605]Manual mode – Conveyor motor in manual mode
Manual mode of the conveyor motor is to be encapsulated in a function (FC) "MOTOR_MANUAL". On the one hand, this preserves the clarity of OB1. On the other hand, it enables reuse if another conveyor belt is added to the station. Table 2 lists the planned parameters.
	Input
	Data type
	Comment

	Manual_mode_active
	BOOL
	Manual mode activated

	Pushbutton_manual_mode
	BOOL
	Pushbutton to switch on conveyor in manual mode

	Enable_OK
	BOOL
	All enable conditions OK

	Safety_shutoff_active
	BOOL
	Safety shutoff active e.g. emergency stop operated

	Output
	
	

	Conveyor_motor_manual_mode
	BOOL
	Control of the conveyor motor in manual mode

[bookmark: _Ref381356509]Table 2: Parameters for FC "MOTOR_MANUAL"
Output Conveyor_motor_manual_mode is ON as long as Pushbutton_manual_mode is pressed, manual mode is activated, the enable conditions are met and the safety shutoff is not active.
[bookmark: _Toc414484883][bookmark: _Toc407693030][bookmark: _Toc482873606]
Technology diagram
Here, you see the technology diagram for the task.

[image:]
[bookmark: _Ref373930922]Figure 8: Technology diagram
[image: capture_010_09102014_151535_2.png]
Figure 9: Control panel

[bookmark: _Toc482873607]
Reference list
The following signals are needed as operands for this task.
	DI
	Type
	Identifier
	Function
	NC/NO

	I 0.0
	BOOL
	-A1
	Return signal emergency stop ok
	NC

	I 0.1
	BOOL
	-K0
	Main switch "ON"
	NO

	I 0.2
	BOOL
	-S0
	Mode selector manual (0)/ automatic (1)
	Manual = 0
Auto = 1

	I 0.5
	BOOL
	-B1
	Sensor cylinder M4 retracted
	NO

	I 1.4
	BOOL
	-S3
	Pushbutton manual mode conveyor M1 forward
	NO

	I 1.5
	BOOL
	-S4
	Pushbutton manual mode conveyor M1 reverse
	NO

	DO
	Type
	Identifier
	Function
	

	Q 0.0
	BOOL
	-Q1
	Conveyor motor M1 forwards fixed speed
	

Legend for reference list
	DO
	Digital Output

	AO
	Analog Output

	Q
	Output

	DI
	Digital Input

	AI
	Analog Input

	I
	Input

	NC
	Normally Closed

	NO
	Normally Open

[bookmark: _Toc482873608]
Structured step-by-step instructions
You can find instructions on how to carry out planning below. If you already have a good understanding of everything, it is sufficient to focus on the numbered steps. Otherwise, simply follow the detailed steps in the instructions.
[bookmark: _Toc482873609]Retrieve an existing project
Before we can start programming the function (FC) "MOTOR_MANUAL", we need a project with a hardware configuration (e.g. SCE_EN_011_101_Hardware_Configuration_ CPU1214C.zap14). To retrieve an existing project that has been archived, you must select the relevant archive with Project Retrieve in the project view. Confirm your selection with Open. (Project Retrieve Select a .zap archive Open).
[image:]

The next step is to select the target directory where the retrieved project will be stored. Confirm your selection with "OK". (Target directory OK)

[bookmark: _Toc482873610]Create a new tag table
In the project view, navigate to the PLC tags of your controller and create a new tag table by double-clicking Add new tag table.
[image:]

Rename the tag table you just created as "Tag_table_sorting_station" (right-click "Tag_table_1" "Rename" Tag_table_sorting_station).
[image:]
Open this tag table with a double-click. (Tag_table_sorting_station)
[image:]
[bookmark: _Toc482873611]
Create new tags within a tag table
Add the name Q1 and confirm the entry with the Enter key. If you have not yet created additional tags, TIA Portal now automatically assigns data type "Bool" and address %I0.0 (I 0.0) (<Add> Q1 Enter).
[image:]
Change the address to %Q0.0 (Q 0.0) by entering this directly or by clicking the drop-down arrow to open the Addressing menu. Change the operand identifier to Q and confirm with Enter or by clicking the check mark (%I0.0 Operand identifier Q [image: Z:\Projekte\Siemens-SCE-Wissensplattform_2\projekt\FC-Programmierung\Screenshhots\Screenshhots\2014-07-14 13_35_56-MyDropDownDialogForm.jpg])
[image:]
Enter the "Conveyor motor M1 forwards fixed speed" comment for the tag.
[image:]

Add a new Q2 tag in line 2. TIA Portal has automatically assigned the same data type as the one in line 1 and has incremented the address by 1 to %Q0.1 (Q0.1). Enter the comment "Conveyor motor M1 backwards fixed speed".
(<Add> Q2 Enter Comment Conveyor motor M1 backwards fixed speed)
[image:]
[bookmark: _Toc482873612]Import "Tag_table_sorting_station"
To insert an existing symbol table, right-click on an empty field of the created "Tag_table_sorting_station". Select "Import file" in the shortcut menu.
(Right-click in an empty field of the tag table Import file)
[image:]

Select the desired symbol table (e.g. in .xlsx format) and confirm the selection with "Open".
(SCE_EN_020-100_Tag_table_sorting_station… Open)
When the import is finished, you will see a confirmation window and have an opportunity to view the log file for the import. Click OK.
[image:]

You can see that some addresses have been highlighted in orange. These are duplicate addresses and the names of the associated tags have been numbered automatically to avoid confusion.
Delete the duplicate tags by selecting the lines and pressing the Del key on your keyboard or selecting "Delete" in the shortcut menu. (Right-click on selected tags Delete)
[image:]

You now have a complete symbol table of the digital inputs and outputs in front of you. Save your project under the name 031-100_FC Programming.
 (Project Save as ... 031-100_FC Programming Save)
[image:]

[bookmark: _Toc482873613]
Create function FC1 "MOTOR_MANUAL" for the conveyor motor in manual mode
In the PLC programming section of the portal view, click "Add new block" to create a new function.
(PLC programming Add new block [image:])
[image:]

Rename your new block to: "MOTOR_MANUAL", set the language to FBD and keep automatic assignment of the number. Select the "Add new and open" check box. You will thus be taken automatically to your created function block in the project view. Click "Add".
(Name: MOTOR_MANUAL Language: FBD Number: Automatic [image:] Add new and open Add)
[image:]

[bookmark: _Toc482873614]
Define the Interface of function FC1 "MOTOR_MANUAL"
If you selected "Add new and open", the project view opens with a window for creating the block you just added.
You can find the interface description of your function in the upper section of your programming view.
[image:]

A binary output signal is needed for controlling the conveyor motor. For this reason, we first create local output tag #Conveyor_motor_manual_mode of the "Bool" type. Enter comment "Control of the conveyor motor in manual mode" for the parameter.
(Output: Conveyor_motor_manual_mode Bool Control of the conveyor motor in manual mode)
[image:]
Add parameter #Manual_mode_active as the input interface under Input and confirm the entry with the Enter key or by exiting the entry field. Data type "Bool" is assigned automatically. This will be retained. Next, enter the associated comment "Manual mode activated".
(Manual_mode_active Enter Bool Manual mode activated)
Continue by adding parameters #Pushbutton_manual_mode, #Enable_OK and #Safety_shutoff_active as additional binary input parameters and check their data types. Add descriptive comments.
[image:]

For purposes of program documentation, assign the block title, a block comment and a helpful network title for Network 1.
(Block title: Motor control in manual mode Network 1: Control of the conveyor motor in manual mode)
[image:]

[bookmark: _Toc482873615]
Program FC1: MOTOR_MANUAL
Below the interface description, you see a toolbar in the programming window with various logic functions and below that an area with networks. We have already specified the block title and the title for the first network there. Programming is performed within the networks using individual logic blocks. Distribution among multiple networks helps to preserve the clarity of the program. In the following, you will get to know the various ways you can insert logic blocks.
[image:]
On the right side of your programming window is a list of instructions you can use in the program. Under Basic instructions Bit logic operations, find function –[=] (Assignment) and use a drag & drop operation to move it to Network 1 (green line appears, mouse pointer with + symbol).
(Instructions Basic instructions Bit logic operations –[=])
[image:]

Now use drag & drop to move your output parameter #Conveyor_motor_manual_mode onto <??.?> above the block you just inserted. The best way to select a parameter in the interface description is by "grabbing" it at the blue symbol [image:].
([image:] Conveyor_motor_manual_mode)
[image:]

This determines that the #Conveyor_motor_manual_mode parameter is written by this block. Still missing, however, are the input conditions so that this actually happens. For this, use drag & drop to move input parameter #Manual_mode_active to the left side of the assignment block.
([image:] Manual_mode_active)
[image:]
The input of the assignment block will also be logically combined with other parameters by an AND logic operation. To do this, first click the input of the block to which #Manual_mode_active is already connected, so that the input line has a blue background.
[image:]

[image:]Click the icon in your logic toolbar to insert an AND logic operation between the #Manual_mode_active tag and your assignment block.
[image:]
Double-click the second input of the & logic operation <??.?> and enter the letter "P" in the field that appears in order to see a list of available tags starting with "P". Click the #Pushbutton_manual_mode tag and apply with Enter.
(& block <??.?> P #Pushbutton_manual_mode Enter)
[image:]
Note: When assigning tags in this way, there is a risk of a mix-up with the global tags from the tag table. The previously presented procedure using drag & drop from the interface description should therefore be used preferentially.

To ensure that the output can only be controlled when the enable conditions are met and the safety shutoff is not active, the #Enable_OK and #Safety_shutoff_active input tags are logically combined with the AND logic operation. To do this, click twice on the yellow star [image:] of your AND block to add two additional inputs.
[image:]
Add input tags #Enable_OK and #Safety_shutoff_active to your newly created inputs of the AND block.
[image:]
Negate the input connected to parameter #Safety_shutoff_active by selecting it and clicking [image:].
[image:]

Do not forget to click [image: 27_save] regularly. The finished function "MOTOR_MANUAL" [FC1] in FBD is shown below.
[image:]

Under "General" in the properties of the block, you can change the "Language" to LAD (Ladder Logic) (Properties General Language: LAD)
[image:]
The program has the following appearance in LAD.
[image:]
[bookmark: _Ref401572038]
[bookmark: _Toc482873616]
Program the organization block OB1 – Control conveyor tracking forwards in manual mode
Before programming organization block "Main [OB1]", we switch the programming language to FBD (Function Block Diagram). To do so, first click on "Main [OB1]" in the "Program blocks" folder.
(CPU_1214C [CPU 1214C DC/DC/DC Program blocks Main [OB1] Switch programming language FBD)
[image:]
Open the "Main [OB1]" organization block with a double-click.
[image:]

Assign Network 1 the name "Control conveyor tracking forwards in manual/jog mode"
(Network 1:... Control conveyor tracking forwards in manual/jog mode)
[image:]
Use drag & drop to move your "MOTOR_MANUAL [FC1]" function onto the green line in Network 1.
[image:]

A block with the interface you defined and connections EN and ENO are inserted in Network 1.
[image:]
To insert an AND before input parameter "Enable_OK", select this input and insert the AND by clicking the [image:] icon in your logic toolbar ([image:]).
[image:]

Click the yellow star [image:] of the AND block to add another input ([image:]).
[image:]
To connect the block to the global tags from "Tag_table_sorting_station", we have two options:
Either select the "Tag_table_sorting_station" in the project tree and use drag & drop to move the desired global tag from the Details view to the interface of FC1
(Tag_table_sorting_station Details view. -S0 Manual_mode_active)
[image:]
Or, enter the starting letters (e.g. "-S") of the desired global tag for <??.?> and select the global input tag "-S0" (%I0.2) from the displayed list (Manual_mode_active -S
 -S0).
[image:]

Insert the other input tags "-S3", "-K0", "-B1", "-S4" and "-A1" and then insert output tag
"-Q1" (%Q0.0) at output "Conveyor_motor_manual_mode".
[image:]
Negate the querying of input tags "-S0", "-S4" and "-A1" by selecting them and clicking [image:]. (-S0 [image:] -S4 [image:] -A1 [image:])
[image:]

[bookmark: _Toc482873617]
Save and compile the program
To save your project, select the [image: 27_save] button in the menu. To compile all blocks, click the "Program blocks" folder and select the [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\052.jpg] icon for compiling in the menu
([image: 27_save] Program blocks [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\052.jpg]).
[image:]
The "Info", "Compile" area shows which blocks were successfully compiled.
[image:]

[bookmark: _Toc482873618]
 Download the program
After successful compilation, the complete controller with the created program, as previously described in the modules for hardware configuration, can be downloaded
([image:]).
[image:]

[bookmark: _Toc413765522][bookmark: _Toc482873619]
Monitor program blocks
The desired block must be open for monitoring the downloaded program. The monitoring can now be activated/deactivated by clicking the [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\055b.jpg] icon (Main [OB1] [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\055b.jpg]).
[image:]
[image:]
Note: The monitoring here is signal-related and controller-dependent. The signal states at the terminals are indicated with TRUE or FALSE.

The "MOTOR_MANUAL" [FC1] function called in the "Main [OB1]" organization block can be selected directly for "Open and monitor" after right-clicking ("MOTOR_MANUAL" [FC1] Open and monitor).
[image:]
[image:]
Note: The monitoring here is function-related and controller-independent. The actuation of sensors and the station status are shown here with TRUE or FALSE.

If a particular point of use of the "MOTOR_MANUAL" [FC1] function is to be monitored, the call environment can be selected using the [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\058b.jpg] icon ([image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\058b.jpg] Call environment OK)
[image:]
[bookmark: _Toc412051847][bookmark: _Toc482873620] Archive the project
As the final step, we want to archive the complete project. Select the "Archive ..." command in the "Project" menu. Select a folder where you want to archive your project and save it with the file type "TIA Portal project archive". (Project Archive TIA Portal project archive 031-100_FC Programming…. Save)
[image:]

[bookmark: _Toc482873621]
 Checklist
	No.
	Description
	Completed

	1
	Compiling successful and without error message
	

	2
	Download successful and without error message
	

	3
	Switch on station (-K0 = 1)
Cylinder retracted / Feedback activated (-B1 = 1)
EMERGENCY OFF (-A1 = 1) not activated
MANUAL mode (-S0 = 0)
Activate manual mode conveyor forwards (-S3 = 1)
Conveyor motor forwards fixed speed (-Q1 = 1)
	

	4
	Same as 3 but activate EMERGENCY OFF (-A1 = 0) -Q1 = 0
	

	5
	Same as 3 but AUTO mode (-S0 = 1) -Q1 = 0
	

	6
	Same as 3 but switch off station (-K0 = 0) -Q1 = 0
	

	7
	Same as 3 but cylinder not retracted (-B1 = 0) -Q1 = 0
	

	8
	Same as 8 but also activate manual mode conveyor backwards
(-S4 = 1) -Q1 = 0
	

	9
	Project successfully archived
	

[bookmark: _Toc482873622]
Exercise
[bookmark: _Toc482873623]Task – Exercise
The following functions of the sorting station process description will be planned, programmed and tested in this chapter:
Manual mode – Control of conveyor tracking backwards in manual/jog mode

[bookmark: _Toc482873624]Technology diagram
Here, you see the technology diagram for the task.

[image:]
Figure 10: Technology diagram
[image: capture_010_09102014_151535_2.png]
Figure 11: Control panel

[bookmark: _Toc482873625]
Reference list
The following signals are needed as operands for this task.
	DI
	Type
	Identifier
	Function
	NC/NO

	I 0.0
	BOOL
	-A1
	Return signal emergency stop ok
	NC

	I 0.1
	BOOL
	-K0
	Main switch "ON"
	NO

	I 0.2
	BOOL
	-S0
	Mode selector manual (0)/ automatic (1)
	Manual = 0
Auto = 1

	I 0.5
	BOOL
	-B1
	Sensor cylinder M4 retracted
	NO

	I 1.4
	BOOL
	-S3
	Pushbutton manual mode conveyor M1 forward
	NO

	I 1.5
	BOOL
	-S4
	Pushbutton manual mode conveyor M1 reverse
	NO

	DO
	Type
	Identifier
	Function
	

	Q 0.1
	BOOL
	-Q2
	Conveyor motor M1 backwards fixed speed
	

Legend for reference list
	DO
	Digital Output

	AO
	Analog Output

	Q
	Output

	DI
	Digital Input

	AI
	Analog Input

	I
	Input

	NC
	Normally Closed

	NO
	Normally Open

[bookmark: _Toc482873626]Planning
Plan the implementation of the task on your own.
[bookmark: _Toc482873627]
Checklist – Exercise
	No.
	Description
	Completed

	1
	Compiling successful and without error message
	

	2
	Download successful and without error message
	

	3
	Switch on station (-K0 = 1)
Cylinder retracted / Feedback activated (-B1 = 1)
EMERGENCY OFF (-A1 = 1) not activated
MANUAL mode (-S0 = 0)
Activate manual mode conveyor backwards (-S4 = 1)
Conveyor motor backwards fixed speed (-Q2 = 1)
	

	4
	Same as 8 but activate EMERGENCY OFF (-A1 = 0) -Q2 = 0
	

	5
	Same as 8 but AUTO mode (-S0 = 1) -Q2 = 0
	

	6
	Same as 8 but switch off station (-K0 = 0) -Q2 = 0
	

	7
	Same as 8 but cylinder not retracted (-B1 = 0) -Q2 = 0
	

	8
	Same as 8 but also activate manual mode conveyor forwards
(-S3 = 1) -Q1 = 0 and -Q2 = 0
	

	9
	Project successfully archived
	

[bookmark: _Toc482873628]
Additional information

More information for further practice and consolidation is available as orientation, for example: Getting Started, videos, tutorials, apps, manuals, programming guidelines and trial software / firmware, under the following link:	

www.siemens.com/sce/s7-1200

Preview „Additional information“

[image:]

Learn-/Training Document | TIA Portal Module 031-100, Edition 2018 | Digital Factory, DF FA

For unrestricted use in educational / R&D institutions. © Siemens AG 2018. All rights reserved.	
For unrestricted use in educational / R&D institutions. © Siemens AG 2018. All rights reserved.	 3		
SCE_EN_031-100 FC-Programming S7-1200_R1709			
[image:]Further Information

Siemens Automation Cooperates with Education
siemens.com/sce
SCE Learn-/Training Documents
siemens.com/sce/documents
SCE Trainer Packages
siemens.com/sce/tp
SCE Contact Partners
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
SIMATIC Controller
siemens.com/controller
SIMATIC Technical Documentation
siemens.com/simatic-docu
Industry Online Support
support.industry.siemens.com
Product catalogue and online ordering system Industry Mall
mall.industry.siemens.com

Siemens AG
Digital Factory
P.O. Box 4848
90026 Nuremberg
Germany

Subject to change and errors
© Siemens AG 2018

siemens.com/sce
image2.jpeg

image3.wmf

image4.png
SIEMENS

Global Industry
Partner of
WorldsSkills
International

N
worldskills

image5.jpeg

image6.wmf

image4.jpeg

image6.jpeg

image7.jpeg
SIPLUS
§7-1200
RAIL

image8.emf

image9.png

image10.png
—
Funktion 10 |1
Globaler DB
(DB_Global)
] —
Funktion_11 [|
Funktions- / Instanz-DB
baustein_12 [™| (DB_Instanz)
l—

Zugriff fur alle Bausteine

Zugriff nur fiir
Funktionsdatenbaustein_12

image11.png
MOTOR_MANUAL

Name Datatype | Defaultvalue |Comment
i@~ nput
2 @s Menualmode_active Bool Manual mode activated
5 @@= FPushbuton manualmode Bool Pushbutton manual mode conveyor on
4 @s Enable ok Bool All enable conditions OK
5 @@= safery shutoff acive Bool Safety shutoffactive e.g. emergency stop operated
& <@~ ouput
7 \ml. Conveyor_motor_manual_mode Bool Control ofthe conveyor motor in manual mode.
< W

e e B4 e o A

~ Block title: Motor control in manual mode.

v Conveyor motor in manual mode: Ifthe pushbutton_manual_mode is operated, the enable
conditions are granted and the safety shutoffis not activated the output
Conveyor_motor_manual_mode is activated

~ Network

Comment

: Control of the conveyor motor in manual mode

a

#pushbution_ #Conveyor

manusl_mode — metor menial
#Enable Ok — mode

#Safery_shutoff. -
acti

image12.png
@ eaad et ad &

 Neme |Data type. |Defaultvalue Comment

Initial_Call Bool Initial call of this OB

& oo @ oA - o e
~ Block title: “Main Program Sweep (ycle)”]

Comment

~ Network 1: Control conveyor motor forwards in manual mode

Comment

w1
MOTOR_MANUAL™
& —EN 1

0.1 W02 Menual_

KO — *50° = mode_sctive
05
perndll [ahburin
ws Conveyor_
by ‘motor_

540 —————————Enable ok manual_ %Q0.0 L

W0 sakery. ‘mode —*Q1°

*A1" =0 shutoff_active Eno—

image13.jpeg
Network 1:

Network 2:

Network 3:

AND-Operation
&

n—

#2— —

OROperation

s
n—

m—s -

EXCLUSIVE OROperation

s—
#2—

#Q1

22

#03

image14.png
#el_rea| #al

0

o
- ooo

0
1
1

#el_se2] #a2

ke o
ko
ey

el e[

0o oo
0o 1)1
101
1 1]o

image15.png
Sortieranlage / Sorting station

-B6
Metall/
-B4 -85 metal -B7
Plastik/
Rutsche/Siide > Forderband/Conveyor (@) plastic

-B3 Motor aktiv/
motor active

-B8 Istwert Drehzahl/
actual value speed

[J5:7]
M4

5.0 U/min (rpm)
1.0 m/s

Zusitzliche Werte
Additional values

-B9 externer Stellwert Drehzahl/
external manipulated value speed

50 U/min (rpm)

-U1 Stellwert Drehzahl/
manipulated value speed

U/min (rpm)

image16.png
Schalter der Sortieranlage
Switches of sorting station
1 einion
_ -QU Hauptschalter/Main switch

pT—.
[-A1 NOTHALT/Emergency stop

P2 Handimanual -P3 Auto/auto

__ -S0 Betriebsart/operating mode

Automatikbetrieb
Automatic mode

-P5 gestartetstarted
-S1 Start/start

__ -2 Stopp/stop

Handbetrieb / Manual mode

-53 Tippbetrieb -M1 vorwarts/
Manual -M1 forwards

~54 Tippbetrieb -M1 rickwarts/
Manual -M1 backwards
7 ausgefahreniextended

-6 Zylinder M4 ausfahren/
oylinder M4 extend

-S5 Zylinder -4 einfahren/
cylinder -M4 retract

-P6 eingefahreniretracted

image17.jpg
Project |Edit View Insert Online Options

[3F New...

H O3 Open... cul+0
Migrate project...

Delete project... s

Archive
Manage multiuser server projects...

W Card Reader/USE memory »
W Memorycard file »

)

To

s

image18.JPG
Project Edit View

<

W)= mpe

] 011-101_CPU1214C
I Add new device
iy Devices & networks

> [m cpu_1214C [CPU 1214C DC/DCIDC]

IY Device configuration
9 online & diagnostics
» [l Program blocks
» [Technology objects
» [} External source files
v [@PLCtags
% Showall tags
[Add new tag table

¥ Default tag table [29]

» [PLC data types
» [watch and force tables
» [ig Online backups
» [Traces
i

Insert Online

Options

X 9

v | Details view

Module

Name

I Device configuration
%] Online & diagnostics
g Program blocks

Technology objects
G External source files
& PLCtags

& PLCdata g

Window Help

wMEHER

Go online ¥ G

Totally Integrated Automation
PORTAL

Options

v |Find and replace

|d Properties |} Info @ [l Diagnostics

| cross-references

Show all messages

Compile Energy Suite |

Description Errors | Wer.

T |

[5]> [Languages & resources

¥ The project '011-101_CPU1214C" was s

image19.JPG
% [save project

Project Edit View Insert Online Options

dEE XD

Tools Window Help

|| Devices

¥ _1011-101_CPU1214C
I Add new device
iy Devices & networks
~ (@ cpu_1214c [cPU 1214C DUDC/DC]
IY Device configuration
9 online & diagnostics
» [l Program blocks
» [Technology objects
» [} External source files
v [@PLCtags
% Showall tags
I Add new tag table
24 Default tag table [29]
4§ Tag table_sorting station [0]
PLC data types
» (53l Watch and force tables
» [ig Online backups

» [Traces

v | Details view

Totally Integrated Automation
PORTAL

Options

v |Find and replace

General |

Name Dats type

4 Portal view

D.

No ‘properties’ available.

any displayable properties

", Properties

[info_ @] % Diagnostics

No ‘properties’ can be shown at the moment. There is either no object selected or the selected object does not have

> | Languages & resources

¥ The project '011-101_CPU1214C" was s

T |

image20.JPG
C 01_CPU1214C\011-101_CPU1214C

Project Edit View Insert Online Options Tools Window Help i A e e

(5 % il sove prsct PORTAL

Devices @Tags | Userconstants || Options

. = =

Tag table_sorting station [Find and replace
~ [011-101_CPU1214C ~ Neme Data type Address Retsin Acces.. Writa.. Visibl.. Comment
& Add new device 1 e] (]] Find
iy Devices & networks
~ (1§ CPU_1214C [CPU 1214C DC/DCIDC]
IY Device configuration
9 online & diagnostics
» [l Program blocks
» [Technology objects F
» g} External source files
v [@PLCtags
% showall tags
I Add new tag table @ vown
24 Default tag table [29]
45 Tag table_sorting station [0] Oup
» (g PLC data types.
» 3 Watch and force tables
» [online backups
» [Traces v [< [T [> Ll

v Details view |6 Properties [%4Info @ % Diagnostics |

sapeiqr E“ snszl@[

[[] Match case

Replace with:

Name Dstatype D..

Neme: |

(] Retained

Uroaiven e Tog b o

image21.JPG
..11-101_CPU1214C » CPU_1214C [CPU 1214CDUDUDC] » PLCtags » Tag table_sorting_station [1] - EX

@Tags | @ User constants

2 BDETH =
Tag table_sorting_station
Name Data type Address Retain Acces.. Writa.. Visibl.. Comment
e o ool w0 [0 @ @

g ¥ @

image22.jpeg
Operandenkennzeichen:

Operandentyp:
Adresse:

Bitnummer:

[

I

[[x]

image23.JPG
— 0 EX

..11-101_CPU1214C » CPU_1214C [CPU 1214C DUDUDC] » PLCtags » Tag table_sorting_station [1]

@Tags | @ User constants

4

BDETH
Tag table_sorting_station
Name Data type Address Retain | Acces.. Writa.. Visibl.. Comment
i a o Bool [0 +] ™ =] ™
= : Operand identifier: |1 =
Operand type:
Address:

Bit number: 0

image24.JPG
011-101_CPU1214C » CPU_1214C [CPU 1214C DUDUDC] » PLCtags » Tag table_sorting station [1] - X

@ Tags @ User constants

FE B TH =
Tag table_sorting station
Name Data type Address Retain Acces... Writa.. Visibl.. Comment

<

i @ Q1 Bool %Q0.0 =] - M [conveyor motor -M1 forwards fixed speed |
2 dd 12 I C2 I

image25.JPG
<@ Tags [& User constants |

FSDE TR
Tag table_sorting station
Name a | Datatype
1 <a Q1 Bool
Q2 Bool

2 a

Address
%Q0.0
%Q0.1

Retain

Acces. Visiblein .. | Comment
™ ~ conveyor motor M1 forwards fixed speed
™ ~ conveyor motor M1 backwards fixed speed

image26.JPG
@Tags | @ User constants

woN -

& & T
Tag table_sorting_station
Name Datatype Address Retsin
Bool %I0.0

ﬂ Bool [l %i0.1 [~

Ac

=¥ Insertrow
Add row

X e
% Copy culec

X Delete Del
Rename F2

X Cross-references F11
¢ Cross-reference information Shift+F11

2 Monitor all

import fil
Export file

[Properties

TR}

T

. Writa... Visibl...

¥ &
s @
(&3]

= |

Comment
conveyor motor M1 forwards fixed speed
conveyor motor M1 backwards fixed speed

image27.JPG
Tmport completed. (0032:0000071)

Q Import completed successfully.

Detailed information is shown in the import log
file.

Click here to view the log file.

image28.JPG
<@Tags | @ User constants

=

@ N !B W -

1
12
13
14
15
16
17
18
19
20
2
22
23
24
25
26

D M
Tag table_sorting station

Neme Datatype Address Retsin Acces..

@ Q1 Bool ™
@ Q2 Bool ™
@l A1 |Bool ™
@ 0 Bool ™
@ S0 Bool ™
@ s1 Bool ™
@ s2 Bool ™
@ 81 Bool ™
@ 82 Bool ™
@ 83 Bool [~}
@ 84 Bool ™
@ 85 Bool ™
@ 86 Bool ~
@ 87 Bool ™
@ s3 Bool ™
@ 54 Bool ™
4@ S5 Bool ™
@ s6 Bool [~}
@ Q1 Bool ™
@ Q2 Bool ™
4@ Q3 Bool %Q0.2 ™M
@ M Bool %Q0.3 ™
@ M Bool %Q0.4 ™
@ - Bool %Q0.5 ™
@ 2 Bool %Q0.6 ™
@ 3 Bool %Q0.7 =)

A =

. Writa...

NN NRENENREERERRENRERRE

Visibl...

INNORNPNPNEANNONPNRNERNRNRNRNORRNRRE

=

Comment

conveyor motor M1 forwards fixed speed | |
conveyor motor M1 forwards fixed speed
return signal emergency stop ok (nc)

main switch ,ON" (no)

mode selector manual(0) | automatic(1)
pushbutton automatic start (no)
pushbutton automatic stop (nc)

sensor cylinder M4 retracted (no)

sensor cylinder M4 extended (nc)

sensor motor M1 actice (pulse signal for ...
sensor part at slide (no)

sensor metal part (no)

sensor partin front of cylinder M4 (no)

sensor partat end of conveyor (no)
pushbutton manual mode conveyor —M1...
pushbutton manual mode conveyor ...
pushbutton manual mode cylinder A4 re...
pushbutton manual mode cylinder 4 ex.
conveyor motor M forwards fixed speed
conveyor motor M1 backwards fixed speed
conveyor motor M1 variable speed
cylinder M retract

cylinder M4 extend

display main switch on®

display,manual mode”

display automatic mode”
-] QF

image29.JPG
\Users\mde\Documents\Automatisierung\011 PU1214C0011 PU1214C

Project Edit View Insert Online Options Tools Window Help Totally Integrated Automation
3 (Y seveproject @ X 12 X Ot s 5 MG B R F coonline ¥ Gooffine o [B 2 PORTAL
Devices <@Tags |@ User constants |
X ¥ D TH =
Tag table_sorting station
~ [1011-101_CPU1214C -~ Neme | Data type Address Retain | Acces... |Writa... Visibl... |Comment
B Add new device T @ A Bool BET I~ M ™ ™ rewmsignal emergencystop ok (nc) ~
o Devices & networks 3@ +«0 |Bool %01 M © & mainswich.ON (no) F
~ (@ cPu_1214C [CcPU 1214C DUDCDC] @ S0 Bool %10.2 ™ ~ M mode selector manual(0) / automatic(1)
Y Device configuration @ s Bool %03 ™ ~ M pushbutton automatic start (no)
% online & diagnostics S @ S2 Bool %104 ™ -~ M pushbutton automatic stop (nc)
» [Program blocks 6 |@ 81 Bool %I0.5 ™ - M sensorcylinder M4 retracted (no)
» [Technology objects 7 @ B2 Bool %10.6 ™ - M sensorcylinder M4 extended (nc)
» g} External source files & @ 83 Bool %07 =) =] M sensor motor M1 actice (pulse signal for . =
v [@PLCtags 9 @ 84 Bool %I1.0 [~} - M sensorpartatslide (no)
% Showall tags @ 85 Bool %I1.1 =) ™ M sensormetal part (no)
[Add new tag table 11 @ 86 Bool %12 =) ~ M sensorpartin front of cylinder M4 (no)
% Default tag table [29] 2 @ 87 Bool %13 =) ~ M sensorpartatend of conveyor (no)
3 Tag table_sorting station [28 3 @ S3 Bool %14 ™ -~ M pushbutton manual mode conveyor —Mi...
& PLC data types 14 @ sS4 Bool %15 ™ ~ M pushbutton manual mode conveyor -M1 =
» [Watch and force tables 15 @ 55 Bool %11.6 ™ ~ M pushbutton manual mode cylinder M4 re..
» [online backups @@ s6 Bool %17 =) =] M pushbutton manual mode cylinder W4 ex.
» [Traces @ Q1 Bool %Q0.0 [~} - M conveyor motor M1 forwards fixed speed
v | Details view | a 2 Bool %Q0.1 ™ ™ M conveyor motor M1 backwards fixed speed
19 @ Q3 Bool %Q0.2 ™ - M conveyor motor -M1 variable speed
20 @ 2 Bool %Q03 =) =] M cylinder 4 retract
21 @ 48 Bool %Q0.4 ™M ~ M cylinder -4 extend
Name Data type a 22 @ P Bool %Q0.5 ™ -~ M display.main switch on*
< Q1 Bool @ 2 Bool %Q0.6 ™ ™ M display,manual mode”
@ Q2 Bool @ 3 Bool %Q0.7 ™ - M display,automatic mode”
@ o3 Bool @ 4 Bool %Q1.0 @ @ @ display,emergencystop activated®
l@ so Bool @ F5 Bool %Q1.1 ™ - M display.sutomatic mode started”
@@ st Bool @ 6 Bool %Q1.2 ™ - M displaycylinder 4 retracted” i
o Bool — ———
- | c Properties [*i4Info @ | % Diagnostics

4 Portal view %@ Tag table_so... _cPut214C

image30.png

image31.JPG
T4 Siemens - C:UsersimdeDocuments\Automation\031-100_FC_Programming\031-100_FC_Programming ox

Totally Integrated Automation

PORTAL

]$ CEVEN cuzicc - Jall Add new block

Devices &
networks

@ Show all objects

Add new block
PLC
programming

s®

>

R
b i

7

/’

Language:

—_06 Number:

Organization (O Manual

Brock ® Automatic

Drive
parameterization

,E Description:
@ Show crossreferences

Functions are code blocks or subroutines without dedicated memory.
Function block

Visualization @ Show program structure

Online &
Diagnostics

SpB

Data block

> | Additional information

() Add new and open

» Project view Opened project: C:\Users\mde\Documents\Automation\031-100_FC_Programming\031-100_FC_Programming

image32.png

image33.JPG
Add new block

Language:

Number:

Organization
block

Function block

Data block

more...

> | Additional information

78D
O Manusl

(® Automatic

Functions are code blocks or subroutines without dedicated memory.

] Add new and open

image34.JPG
R Br Qe[| G B@B == G & G =
MOTOR_MANUAL
Name Data type. Defaultvalue Comment

@~ Input

i)

€

.
v Output

~ Inout

v Temp
s <Addne

a
a
<@ v Constant
a
<a

- = 0 BN WA W N -

> Rewm
= MOTOR MANUAL Void

<] i 5

s |sa 4 [t | [44

v Block title:

¥ Network 1:

100%

image35.JPG
..-C_Programming » CPU_1214C [CPU 1214C DUDUDC]

» Program blocks » MOTOR_MANUAL [FC1] - X

AP L =R

OO NO ! AU

MOTOR_MANUAL
Name
@ v Input

> Output

PRt

Data type Default value

e B =Y (==

Comment

e

Conveyor_motor_manual_mode

Bool

Control of the conveyor motor in manual mode

~ Inout
. Add ne:

v Temp

Constant
a <Addne

~ Rewm
= MOTOR MANUAL

ge & A @
<

Void

image36.JPG
o, B Q=@ @Y (== =
MOTOR_MANUAL
Name Data type Defau... Comment
1 .4@ >~ Input
2 @= Manual_mode_active 8ool Manual mode activated
B Pushbutton_manual_mode Bool Pushbutton manual mode conveyor on
4 @s EnableoK Bool All enable conditions OK
5 @@= Safety_shutoff active Bool Safety shutoff active e.g.emergencystop operated |
6 . Add n
7 4@ v Output
& @= Conveyor_motor_manual mode Bool Control of the conveyor motor in manual mode
9 -
iola~-
n -
2ar-
13 -
H“va-
15 -

sa-

image37.JPG
Wiz o, EAE
MOTOR_MANUAL

P-ER LR Ced@B ez ad &% & =H

Name Datatype | Defaultvalue Comment
1@~ Input [~
2 4@= Menual_mode_active Bool Manual mode activated [
ER Pushbutton_manual_mode Bool Pushbutton manual mode conveyor on
4 @s Enable_Ok gool All enable conditions OK
5 @ Sofety shutoff active 8ool Safety shutoffactive e.g. emergency stop operated
6 @ v Output
7 @as Conveyor_motor_manual_mode Bool Control of the conveyor motor in manual mode
[<] Im HZVE
et

e s B A o o 1]

¥ Block title: Motor control in manual mode

v Conveyor motor in manual mode: If the pushbutton_manual_mode is operated, the enable
conditions are granted and the safety shutoffis not activated the output
Conveyor_motor_manual_mode is activated

v Network 1: Control of the conveyor motor in manual mode

image38.png
s 7

L

o4

image39.JPG
Options
Wi L, EAE s @@B etz QA ST G o [g
MOTOR_MANUAL v | Favorites 5
Name Data type Defau... Comment)
illa ~ input i 4 -l a
2 @= Manual_mode_active Bool Manual mode activated 3 L4
3 4@s Pushbutton_manual_mode Bool Pushbutton manual mode conveyor on S| 11 %l
4 @ Enable_OK &ool All enable conditions OK g
5 @@= Safetyshutoff active Bool Safety shutoffactive e.g. emergency stop operated — - 2
6 & <Ad Vv | Basic instructions 2
7 4@~ output e
& 4@= Conveyor_motor_manual_mode Bool Control of the conveyor motor in manual mode | * L General
[<] M]E]E ~ il Bt logic operations
Ha
e se B A - = Af] =1
ix
~ Block title: Motor control in manual mode S
v Conveyor motor in manual mode: ifthe pushbutton_manual_mode is operated, the enable & e
conditions are granted and the safety shutoffis not activated the output
Conveyor_motor_manual_mode is activated R
£ -is)
¥ Network 1: Control of the conveyor motor in manual mode £ seTBF
T} RESET_BF
TR
rs
& -pr-
) -in-
= -r1-

<[]]

image40.png

image41.JPG
W, =
MOTOR_MANUAL

02 G 02 68 5 B gz 3= &= W

Name Data type Defau... Comment
1@~ Input [
2 @@= Menual_mode_active Bool Manual mode activated [
B Pushbutton_manual_mode Bool Pushbutton manual mode conveyor on
4 @s Enableok Bool All enable conditions OK
5 @ Ssafety shutoff active Bool Safety shutoffactive e.g. emergency stop operated
6 - <Add ne
7 4@ v Output
8 ﬁn = Conveyor_motor_manusl_mode Bool [&E Control of the conveyor motor in manual mode. [_|[
<]] 1>

R A T

~ Block title: Motor control in manual mode
v Conveyor motor in manual mode: ifthe pushbutton_manual_mode is operated, the enable

conditions are granted and the safety shutoffis not activated the output
Conveyor_motor_manual_mode is activated
¥ €3 Network 1: Control of the conveyor motor in manual mode

Comment

image42.JPG
(SECY AR ALK

4
3

W, =
MOTOR_MANUAL

~ Neme Data type Defau... | Comment [
1 4@~ Input
2. @- Manual_mode_active Bool Manual mode activated
Ell@= rPushbutton manual mode Bool Pushbutton manual mode conveyor on
4 @s Enable_OK &ool All enable conditions OK
5 @ Ssafety shutoff active Bool Safety shutoffactive e.g. emergency stop operated
6 - <Add new>
7 4@ v Output
B 40 Conveyor_motor_manual_mode Bool Control of the conveyor motor in manual mode [_||E
i >

e sa B o4 e o 4]

¥ Block title: Motor control in manual mode

v Conveyor motor in manual mode: If the pushbutton_manual_mode is operated, the enable
conditions are granted and the safety shutoffis not activated the output
Conveyor_motor_manual_mode is activated

¥ Network 1: Control of the conveyor motor in manual mode

Comment

image43.png
#Conveyor_
motor_manual_
mode

#Manual_mode_
active gy -

image44.png

image45.png
FRET)

e L] e o e et opme, e croi

conditions are granted and the safety shutoffis ot activated the output
Conveyor_motor_manual_mode is activated

¥ Network

: Control o the conveyor motor in manual mode

Comment

sConveyor_
motor_manual_
mode

image46.JPG
Wi, EAQE
MOTOR_MANUAL

s G G2

(i)

CodAaB iz &6

Name Data type Defau... Comment
1 4@~ Input
2 @= Manual_mode_active Bool Manual mode activated
B Pushbutton_manual_mode Bool Pushbutton manual mode conveyor on
4 @s Enable ok Bool All enable conditions OK
5 @ Ssafety shutoff active Bool Safety shutoffactive e.g. emergency stop operated
6 - <Add n
7 4@ v Output
8 [‘Tn s Conveyor_motor_manual_mode Bool Control of the conveyor motor in manual mode [_JE
<]] |3

P I I I S |
Conditions are granted and the safety ShULoTT Is not activated the output
Conveyor_motor_manual_mode is activated

v €3 Network 1: Control of the conveyor motor in manual mode

ment

#Conveyor_
& motor_manual_

#Menual_mode_ mode

active —
[p

3 — 5

F:n.shmm_mmu.ume Bool Pushbuttonm... ~

image47.png

image48.png
& s A - o]

~ Block title:

| Conveyor motor in manual mode: f the pushbutton_manual_mode is operated, the enable
conditions are granted and the safety shutoffis not activated the output
Conveyor_motor_manual_mode is activated

~ Network 1: Control ofthe conveyor motor in manual mode

Comment
=] #Conveyor_
‘#Manual_mode. motor_manual_
active — mode
#Pushbution_ —

ey — R

image49.png
#Manual_mode_
active —

#Pushbution_
manual_mode —

#Enable_OK—

#Conveyor_
motor_manual_
mode

image50.png

image51.png
e e oA - o 1]

~ Block title:

v Conveyor motor in manual mode: Ifthe pushbutton_manual_mode is operated, the enable
conditions are granted and the safety shutoffis not activated the output
Conveyor_motor_manual_mode is activated

~ Network 1: Control ofthe conveyor motor in manual mode

Comment

a
#Monual_mode_
ctive —
#pushbution_ #Conveyor
manusl_mode — metor menial
#Enable Ok — mode

#Safery_shutof_ -
active g 3 — -

image52.jpeg
I save project

image53.JPG
CB@ Y (=3Ea

MOTOR_MANUAL

Name Data type Defau... Comment |
i@ Input [
2 @@= Menual_mode_active Bool Manual mode activated [
3 @ = Pushbutton_manual_mode Bool Pushbutton manual mode conveyor on
4 @s Enableok Bool All enable conditions OK
5 @ Ssofety shutoff active Bool Safety shutoffactive e.g. emergency stop operated
6 - <Add ne
7 <@ v Output
& @ Conveyor_motor_manual_mode Bool Control of the conveyor motor in manual mode

[<]]

s osa B o4 - o 4]

~ Block title: Motor control in manual mode [
v Conveyor motor in manual mode: Ifthe pushbutton_manual_mode is operated, the enable

conditions are granted and the safety shutoffis not activated the output
Conveyor_motor_manual_mode is activated
¥ Network 1: Control of the conveyor motor in manual mode

Comment

&
#Nenual_mode_
active —
#Pushbutton_ #Conveyor.
manual_mode — motor_manual_
#Enable_OK— mode

#Safety_shutoff_ =
active —03¢ — —

image54.JPG
‘g Properties |?i4Info)| %) Diagnostics

General
General
General
Information
Time stamps
Compilation | Name: [MOTOR_MANUAL
Frotection M Type: [FC
Attributes b
’ Language: | 78D -
| . LAD
Mmte
(O WenuaT
(® Automatic

image55.JPG
E
MOTOR_MANUAL

CedaBP e & & o9

Name Data type Defau.. Comment

i@~ input (=]
2 @= Manual_mode_active 8ool Manual mode activated 3
3 a-n Pushbutton_manual_mode Bool Pushbutton manual mode conveyor on i
4 @s Ensble 0K &ool All enable conditions OK
5 @= Safetyshutofi active Bool Safetyshutoffactive e.g. emergency stop operated
6 .
7 <@ v Output
8 40 Conveyor_motor_manual_mode Bool Control of the conveyor motor in manual mode DL

[<]] >

aHF i —0— -

¥ Block title: Motor control in manual mode

v Conveyor motor in manual mode: ifthe pushbutton_manual_mode is operated, the enable
conditions are granted and the safety shutoffis not activated the output
Conveyor_motor_manual_mode is activated

¥ Network 1: Control of the conveyor motor in manual mode

#Conveyor_
#Manual_mode_ #Pushbutton_ #Safety_shutofl. motor_manual_
active manual_mode #Enable_OK active mode

f 1 1T ()
k i i it { }

image56.JPG
=g,

T4 Siemens - C:\Usersimde\Documents\Automation\031-100_FC_Programming\031-100_FC_Programming

Project Edit View Insert Online Options Tools Window Help i A e e

3f [| save project XD MG E G ¥ coonline ¥] c rojec PORTAL

Project tree

v Find and replace
~ (] 031-100_FC_Programming
B Add new device
iy Devices & networks
~ (1§ CPU_1214C [CPU 1214C DC/DCIDC]
IY Device configuration
%/ Online & diagnostics
~ [g Program blocks
Add new block

Soneian [

» (3 Technology objec
» G} External source filg
~ [@ PLCtags
& Showalltags | 5 pelete
B Addnewtagtsl pename
% Defoult tag tab)

Compile
% Tag table_sorti

Download to device
» (@ PLC data types. & Goonline

_» [watch and force ta s
<] [L

Quick compare
i Searchiin project
=P Generate source from blocks

X Cross-references F11
€ Cross-reference information ShiftsF11
Call structure
Assignment list

Know-how protection
& Print > |Languages & resources

Print preview. 1
j -100_FC_Programming

4 Portal view

image57.JPG
T4 Siemens - C:\Usersimde\Documents\Automation\031-100,

Project Edit View Insert Online Options Tools Winde
OF [E saveproject & ¥ & X 9

Project tree

~] 031-100_FC_Programming
B Add new device
i Devices & networks
~ [cpu_1214c [cPU 1214C DUDC/DC]
[IY Device configuration
%] Online & diagnostics
~ I Program blocks
& Add new block
4 Mein [0B1]
4 MOTOR_MANUAL [FC1]

» [Technology objects

» i External source files

image58.JPG
031-100_FC_Programming » CPU_1214C [CPU 1214C DUDUDC] » Program blocks » Main [OB1]

W = ERER8tar e HB @ = ad &7 % =
Main
Name. Data type. Defaultvalue Comment
1@~ Input
2na- Initial_Call Bool Initial call of this OB
3 4= Remanence Bool =True, if remanent data are available
4 @~ Temp
5 = <Addne
6 @ v Constant
7

& <Addnews <
(<] [B

4 - = o1

~ Block title: “Main Program Sweep (Cycle)”

¥ Network 1: |control conveyor motor forwards in manual mode

image59.JPG
Project tree m <

Devices

i |

fm

B @'Y =) ¢° G 02

~] 031-100_FC_Programming Neme Data type. Default value
[Add new device @ v Input
hy Devices & networks a-s Initial_Call Bool
~ [CPU_1214C [CPU 1214C DC/DCIDC] as Remanence Bool
Y Device configuration <@ ~ Temp

% online & diagnostics
~ g Program blocks
& Add new block
& Mein [0B1]
4 MOTOR MANUAL [FC1]
» (3 Technology objects
» G External source files
» [PLCtags
» L PLC data types
» (33 Watch and force tables ¥ Network 1: Control conveyor motor forwards in manual mode
» [ig online backups
» [Traces

» [Device proxy data v

N

ol o o]

~ Block title: “Main Program Sweep (Cycle)”

Comment

v | Details view 4 MOTOR_MANUAL [FC

image60.png
]

]
]

]

T

MOTOR_MANUAL®

En
Manual
mode_active

Pushbutton_
manual
mode

Enable_Ok

safery
shutoff active

‘mode
ENo

(R

image61.png
B IR AR S|

v €3 Network 1: Control conveyor motor forwards in manual mode

wct
"MOTOR_MANUAL®

Nanual_
7.2 mode_active

<227 mode
<277 B2 Enable_OK

Safery_
<227 — shutoff_active. ENO—

mode — 272>

image62.png
4 - o 7]

w1
“MOTOR_MANUAL"
—en
Menual_
<77.7> = mode_active
Pushbutton_
& manual_
o
an 70 ot e
2> Enable_OK manual_
by mode — <772

<2722 shutof_active. ENO—

image63.png
~ [a PLctags
Za showalltsgs

¥ €3 Network

Comment
I Add new tag table
5 Defoult tag table [28]

[g Tag table_sorting station (28]

v [Details view

Home Dota type

a < Bool

a <« Bool

a o Bool

@ s gl

a s Bool
a =2 Bool

P
Prr
xS

* Control conveyor motor forwards in manual mode.

w1
MOTOR_MANUAL®
—En
Manual
g Pushbutton.

manual_

7.2 — mode s

motor_

Enable_OK manual_
ey mode — 272>

<27.2>— shutoff_active ENO—

image64.png
4 - o 7]

wct

MOTOR_MANUAL®

)

02
03
04
w14
s
%16

am—s

mode selector manual(0) /auto....
pushbutton automatic start (n0)
pushbutton automatic stop (nc)
pushbutton manual mode conv...
pushbutton manual mode conv...
pushbutton manual mode cylind...

image65.png
w01
x0 —

uos
B —

s
sS4 — s

w1

MOTOR_MANUAL®

—en

W2 Manual_
“50" — mode_active

Pushbutton_

W4 manual_

“53' — mode
Enable_OK

WO safery_
“A1" — shutofl active

Conveyor_
motor_
manual_ %Q0.0

mod — ETR

ENo —

image66.png
B oA - o 4l

~ Block title:
Comment,

“Nain Program Sweep (Cycle)”

~ Network 1: Control conveyor motor forwards in manual mode.

Comment

wa
“MOTOR_MANUAL"
a —en
w1 w02 Manual_
Ko — *50" =0 mode.active
s Pushbutton_
81" — W14 manual_ @
s “53" — mode. RS
54y —mbleok T w00
W0 saiey mode —"Q1°

“AT" £ shutoff_active ENo —

image67.jpeg

image68.JPG
T8 Siemens - C:\Usersimde\Documents\Automation\031-100_FC_Program

Tools Window Help

Project Edit View Insert Online Options

Devices

CF (% H saveproject & M k) T X W) (H:

Project tree o 4

ity

i

~ [031-100_FC_Programming
I Add new device
fy Devices & networks
~ (@ cpu_1214c [CPU 1214C DUDC/DC]
Y Device configuration
%) Online & diagnostics
g Frogramblocks
| Add new block
& Main [0B1]
& MOTOR_MANUAL [FC1]
» [Technology objects

il
Main
Name

1@ v input
2 @s Initel_Cel

image69.JPG
|d Properties [} Info @ || Diagnostics

| General | Crossreferences | Compile | EnergySuite | Syntax |

RO —

Compiling finished (errors: 0; warnings: 0)
1 Path Description
@ ~ cru21ac
® ~ Program blocks
(] MOTOR_MANUAL (FC1) Block was successfully compiled.
[} Main (0B1) Block was successfully compiled.
[/} Compiling finished (errors: 0; wamnings: 0)

NN Y

2

Errors
0
0

Wa...

[
[

image70.png

image71.JPG
T& Siemens Users\imde\Documents\Automation\03

Tools

00_FC_Programming\031-10

Window Help

Totally Integrated Automation
PORTAL

4 Portal view

& Main (OB1)

Project Edit View Insert Online Options
3 [[save project X X e F MG B R F coonline ¥ Gooifline =N
Project tree o <
Devices Options 8
o B
[&] W i, |8+ @Y (= &7 & il 2
Main 3
~ |] 031-100_FC_Programming ~ Name Data type Defaultvalue Comment g
B Add new device <~ input ol el bl |
iy Devices & networks 2 an Initial_Call Bool Initial call of this OB [v
~ [m cpu_1214c [cPU 1214C DODCDC] [<] Ml 11 L
IIY Device configuration — 2
% online & diagnostics o & a1 B A = 4] £y
~ Ik Program biocks. i = I
B Add new block ~ Block title: “Msin Program Sweep (Cycle)” L
& Vein [0B1] Instructions 1
& MOTOR MANUAL [FC1] v Network 1: Control conveyor motor forwards in manual mode Descri... &
» [Technology objects » [General &
» i External source files = » i 8it logic operations L
~la TLC':QS‘ . —_— » [Timer operations |
4@ showalltags "MOTOR_MANUAL" » [] Counter operations F
I Add new tag table " - =1 [] comparator operations e
% Defaulttag table [29] [v] » [£] Math functions 2
— 0.1 02 Manual_
v | Details view KO — *50° = mode._active » 5 Move operations -
w0.s Conversion operations
e Pushbutton_
_B1®] w4 mandal » 5 Program control operati
S 53" g Com:_ » 53 Word logic operations
Name Details 54t —0s Enable_OK B %00 » &5 Shiftand rotate
| Add new biock acilal-01°
= Vo 081 el [
in *-A1" =0 shutoff_active ENO —
|4 MOTOR_MANUAL FC1 < \ M
_ > | Extended instructions
= > | Technology
<] il > [100% = Bferes. rversoen > | Communication
|6 properties |} Info @ [% Diagnostics > |Optional packages
_Programming

image72.jpeg

image73.jpg
& @Bl ad &6 A
Main
| [Neme |Data type |Defeultvalue Comment
1@ nput
2 la Initial_Call Bool Initial call of this OB
[<] [T}
T

s a4 —a o of]
v Block title: “Main Program Sweep (Cycle)"

Comment

5]

¥ Network 1: Control conveyor motor forwards in manual mode

Comment
wc
"MOTOR_MANUAL"

& —EN 3
0.1 %02 enual
X0 — *50° == mode_active
e Pushbutton.
| 7
i el Comeyor.
54" =03k ——————————Enable 0K manuall %Q0.0

WO Safety. R — o B

“A1" =0 shutoff_active ENO —

image74.JPG
] @B g1z G o &7

i DR S G
2 @s nitial Call Bool initial call of this OB
<] [0
Tz
PRSI £ S B I O |
¥ Network 1: Control conveyor motor forwards in manual mode [~]
Comment
& W
“MOTOR_MANUAL"
TRUE
%0.1 —{EN
L5
FALSE
TRUE 02 |Menual_ -
%05 50" - mode_active
s
FALSE |Pushbutton
14 Imanual
FALSE 3
wis *-53" -=|mode -
54— nveyor_
s4"-afsk Enable_OK prisy [N
TRUE manual_{ %Q0.0
W00 |safety_ mode -~ *-Q1
“A1" ~0 shutoff_active ENOf—

image75.jpg
ols Window Help

(i MG E R F coonine F Gooffine 7 I8 [x

Modify
Monitor
Displayformat

Open

2a -

Initial_Call

pRs

Bool

Define tag
Rename tag...
Rewire tag.

X cut

Default value|

[<]

[T} Copy

PR

¥ Network 1:

Comment

B 4 -

TRUE

X0

X Delete

Control conveyor motor forwards in manual mode Goto
Cross-reference information Shift+F11

Ctrl+ShifesT
Ctrl+Shift+P

Ctrl+X
crlsC

Del
»

N
13 Insert network Curl+R
N sert STL network
Insert SCL network
¥ Insertinputand output CtrlsShifts3
7 Insert empty box Shift+Fs
Properties AltsEnter
Conveyor_|
EnRbietCi motor_| FALSE
TRUE msm;l_ Qo0
W00 |safety S il

“-A1" —0{shutoff_active ENO

image76.JPG
C_Programming » CPU_1214C [CPU 1214CDUDUDC] » Program blocks » MOTOR_MANUAL [FC1] — i I X

a6, =B E(C]8s 8 ' CdET =l G &[G S

Call path: Main [0B1] mm
s sa @ A -a o 4]
¥ Block title: Motor control in manual mode z
v Conveyor motor in manual mode: Ifthe pushbutton_manual_mode is operated, the enable
conditions are granted and the safety shutoffis not activated the output
Conveyor_motor_manual_mode is activated
¥ Network 1: Control ofthe conveyor motor in manual mode
Comment
&
TRUE 2
#Manual_mode_
active
FALSE
#Pushbutton_
manual_mode -]
TRUE #Conveyor_
#Enable_OK motor_manual_
mode
FALSE e
#Safety_shutof_ =
active -

image77.jpeg

image1.png
SIEMENS

Global Industry
Partner of
WorldsSkills
International

N
worldskills

image78.JPG
Call environment of block
(O None

@ Call environment

Dependency structure | | Address Details
“@ein " oB1 @Main » NW1 (Control conveyor motor forwards in manual mode)

Transfer to *adjusted manually”

(O Manually adjusted call environment

[SSokssl| concer |

image79.JPG
T4 Siemens UsersimdelDocuments\Automation\031-100_FC_Programming\031-10 rogrammin
| Project |Edit View Insert Online Options Tools Window Help Totally Integrated Automation
G3f New Nrc: ZME B [} F coonline ¥ Gooffiine 3 (1] [searchi H PORTAL
[(¥ Open cul+0 n ———
Migrate project.
Close Crlsw Options aa |
- o 5 = =] =Eg| o2 o » z
Hsove culs =, E |8 Qe s [=ep) & B 6= & T il g
Save as Crlsshiftss = £
8
Delete project. CubE ffa Neme Data type Defaultvalue | Comment S
i@~ input el Il |
Retrieve 2 @= Initiel_Coll Bool Initial call of this OB -
Manage multiuser server projects =l W ol
. S
W Card Reader/UsB memory » 2
T Memorycard file » s >n Sl ot | = | =] 3
3
Start basic integrity check ¥ Network 1: Control conveyor motor forwards in manual mode [~]
|
= + | Basic instructions 5
S Print Ccul+p Name. Descri.. | &
& Print preview... il » [] General 1
. eneral e
C:lUsersimdelD..1031-100_FC_Programming EMOTOR MANUAL » i 8it logic operations =
CUsersimdelDocume..1011-101_CPU1214C & —EN » [@] Timer operations i
C:\UsersimdelDocumen...|011-100_CPU1200 '_u:O! ‘_ﬂ;)o{ Manual_ » [+ Counter operations =
l 50" o e g
Exit AltiFs mode active » [] Comparator operations 3
= v v M5 Pushbutton_ = »] Moth functions 3
e 51" — %14 |manual,
v | Details view boleegll - Conveyor_ » 5 Move operations | |
'9;45 . motor_| » B Conversion operations
540 —_
Enable_OK ma;n;:\g 70('!‘0 » 5 Program control operati
w0 [satery ™ » 53 Word logic operations
— -A1" —0|shutoff_active ENO— » B Shiftand rotate
| Add new device
lgh Devices & networks v Network 2:
@ cru_1214C -
i
&4 Ungrouped devices - Li
4§ Common data > | Extended instructions
Documentation settings <] [T] > | [100% > | Technology
L = - = = —=
[@ Languages & resources [Properties |*Info [l Diagnostics | > | Communication
T g L > | Optional packages

minated

4 Portal view & Main (0B1)

image80.png
) Getting Started, Videos, Tutorials, Apps, Manuals, Trial-SW/Firmware

7 TiA Portal Videos.
7 TIA Portal Tutorial Center

> Getting Started

7 Programming Guideline

7 Easy Entry in SIMATIC S7-1200

> Download Trial Software/Firmuare

7 Teshnical Documentation SIMATIC Coniroller
7 Industry Oniine Support App.

7 TIA Portal, SIMATIC S7-1200/1500 Overview
7 TIA Portal Webste:

7 SIMATIC S7-1200 Website

7 SIMATIC S7-1500 Website

image81.jpeg

