
Paquetes SCE apropiados para esta Documentación didácticaDocumentación didáctica/ para cursos de formación

Siemens Automation Cooperates with Education (SCE) | A partir de la versión V14 SP1
siemens.com/sce
Módulo TIA Portal 031-100
Principios básicos de la programación
de FC con SIMATIC S7-1200

· SIMATIC S7-1200 AC/DC/RELÉ paquete de 6 "TIA Portal"
Ref.: 6ES7214-1BE30-4AB3
· SIMATIC S7-1200 DC/DC/DC 6er "TIA Portal"
Ref.: 6ES7214-1AE30-4AB3
· Upgrade SIMATIC STEP 7 Basic V14 SP1 (para S7-1200) 6er "TIA Portal"
Ref.: 6ES7822-0AA04-4YE5

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

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

Más información en torno a SCE
www.siemens.com/sce y www.siemens.es/sce

Nota sobre el uso
La documentación didáctica/para cursos de formación de SCE para la solución de automatización homogénea 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 AG declina toda responsabilidad en lo que respecta a su contenido.

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 posterior entrega a los alumnos para que lo utilicen en el marco de su formación. La transmisión y reproducción de esta documentación didáctica/para cursos de formación y la comunicación de su contenido solo están permitidas dentro de centros de formación básica y avanzada para fines didácticos.

Las excepciones requieren autorización expresa por parte del siguiente contacto de Siemens AG:
Sr. Roland Scheuerer roland.scheuerer@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 la documentación didáctica/para cursos de formación.

Queremos expresar nuestro agradecimiento a la TU Dresde, en especial al catedrático 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.

Documentación didáctica | Módulo TIA Portal 031-100, edición 2018 | Digital Factory, DF FA

Libre utilización para centros de formación e I+D. © Siemens AG 2018. Todos los derechos reservados.	

Libre utilización para centros de formación e I+D. © Siemens AG 2018. Todos los derechos reservados.	54		
SCE_ES_031-100 FC-Programming S7-1200_R1709.docx
Índice de contenido
1	Objetivos	5
2	Requisitos	5
3	Hardware y software necesarios	6
4	Teoría	7
4.1	Sistema operativo y programa de usuario	7
4.2	Bloques de organización	8
4.3	Imagen de proceso y ejecución cíclica del programa	9
4.4	Funciones	11
4.5	Bloques de función y bloques de datos de instancia	12
4.6	Bloques de datos globales	13
4.7	Bloques lógicos aptos para librería	14
4.8	Lenguajes de programación	15
5	Tarea planteada	16
6	Planificación	16
6.1	PARADA DE EMERGENCIA	16
6.2	Operación manual: motor de la cinta en modo Jog	16
6.3	Esquema tecnológico	17
6.4	Tabla de asignación	18
7	Instrucciones paso a paso estructuradas	19
7.1	Desarchivación de un proyecto existente	19
7.2	Creación de una nueva tabla de variables	20
7.3	Creación de nuevas variables dentro de una tabla de variables	22
7.4	Importación de la "Tag table_sorting station (Tabla_variables_planta_clasificación)"	23
7.5	Creación de la función FC1 "MOTOR_MANUAL" para el motor de cinta en modo Jog	27
7.6	Definición de la interfaz de la función FC1 "MOTOR_MANUAL":	29
7.7	Programación del FC1: MOTOR_MANUAL	32
7.8	Programación del bloque de organización OB1: control de la marcha de la cinta
hacia delante en modo manual	39
7.9	Guardado y compilación del programa	44
7.10	Carga del programa	45
7.11	Visualización de los bloques de programa	46
7.12	Archivar proyecto	48
7.13	Lista de comprobación	49
8	Ejercicio	50
8.1	Tarea planteada: ejercicio	50
8.2	Esquema tecnológico	50
8.3	Tabla de asignación	51
8.4	Planificación	51
8.5	Lista de comprobación: ejercicio	52
9	Información adicional	53

Principios básicos de la programación de FC
[bookmark: _Toc493685265]Objetivos
En este capítulo se familiarizará con los elementos básicos de un programa de control: los bloques de organización (OB), las funciones (FC), los bloques de función (FB) y los bloques de datos (DB). Además se introduce la programación de funciones y de bloques de función apta para librería. Aprenderá el lenguaje de programación Diagrama de funciones (FUP) y programará con él una función FC1 y un bloque de organización OB1.
Pueden utilizarse los controladores SIMATIC S7 indicados en el capítulo 3.
[bookmark: _Toc493685266]Requisitos
Este capítulo tiene como punto de partida la configuración hardware de SIMATIC S7 CPU1214C. Sin embargo, también puede trabajar con otras configuraciones hardware que incluyan tarjetas digitales de entrada y salida. Para poner en práctica este capítulo puede recurrir, p. ej., al siguiente proyecto:
SCE_ES_011-101_Hardware Configuration_CPU1214C.zap14
[bookmark: _Toc480984758]

[bookmark: _Toc493685267]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	SIMATIC Software STEP 7 Basic en el TIA Portal – V14 SP1 o superior
3	Controlador SIMATIC S7-1200, p. ej., CPU 1214C DC/DC/DC con Signal Board ANALOG OUTPUT SB1232, 1 AO – firmware V4.2.1 o superior
Nota: Las entradas digitales deberían estar conectadas en un cuadro.
4	Conexión Ethernet entre la estación de ingeniería y el controlador
 (
2
 SIMATIC STEP 7 Basic (TIA Portal) V14 SP1 o superior
)[image: 004] (
1
Estación de ingeniería
)[image: G_SY02_XX_00070I]

 (
4
 Conexión Ethernet
)

 (
3
 Controlador SIMATIC S7-1200
)[image: P_SP01_XX_00350J]
 (
Cuadro
)[image:]

[bookmark: _Toc493685268]Teoría
[bookmark: _Toc493685269]Sistema operativo y programa de usuario
El sistema operativo, que forma parte de todo controlador (CPU), sirve para organizar todas las funciones y procesos de la CPU no relacionados con una tarea de control específica. Algunas de las tareas del sistema operativo son, p. ej.:
Ejecución de un rearranque (en caliente)
Actualización de las imágenes de proceso de las entradas y de las salidas
Llamada cíclica del programa de usuario
Registro de alarmas y llamada de los OB de alarma
Detección y tratamiento de errores
Administración de áreas de memoria
El sistema operativo forma parte de la CPU y ya está contenido en ella en el momento de suministro.
El programa de usuario contiene todas las funciones necesarias para ejecutar la tarea de automatización específica. Algunas de las tareas del programa de usuario son:
Comprobación de los requisitos previos para un rearranque completo (en caliente) con ayuda de OB de arranque
Procesamiento de datos de proceso, es decir, control de las señales de salida en función de los estados de las señales de entrada
Reacción a alarmas y entradas de alarma
Tratamiento de anomalías durante la ejecución normal del programa
[bookmark: _Toc493685270]
Bloques de organización
Los bloques de organización (OB) constituyen la interfaz entre el sistema operativo del controlador (CPU) y el programa de usuario. Estos bloques son llamados por el sistema operativo y controlan los procesos siguientes:
Ejecución cíclica (p. ej., OB1)
Comportamiento en arranque del controlador
Ejecución del programa controlada por alarmas
Tratamiento de errores
En un proyecto debe existir por lo menos un bloque de organización para la ejecución cíclica del programa. Para llamar un OB se necesita un evento de arranque, como se muestra en la Figura 1. Los distintos OB tienen prioridades definidas, p. ej., para que un OB82 pueda interrumpir el OB1 cíclico con fines de tratamiento de errores.

 (
Interrupción
) (
Interrupción
) (
Programa de arranque
OB 100 Arranque en caliente
…
) (
Ejecución
cíclica del programa
OB 1
) (
Ejecución del programa controlada por alarmas
OB 40…
) (
Tratamiento de errores
OB 80
OB 82
…
) (
Error
) (
Alarma
) (
Ciclo
) (
ON (Run)
) (
Sistema operativo
)[image: SCE_DE_031-100 FC-Programmierung S7-1200_R1504]
[bookmark: _Ref380071861]Figura 1: Eventos de arranque en el sistema operativo y llamadas de OB

Tras la aparición de un evento de arranque son posibles las siguientes reacciones:
Si se ha sido asignado un OB al evento, este dispara la ejecución del OB asignado. Si la prioridad del OB asignado es superior a la prioridad del OB que acaba de ejecutarse, este se ejecuta de inmediato (interrupción). De lo contrario, se espera inicialmente hasta que se haya podido ejecutar el OB con la mayor prioridad.
Si no se ha asignado ningún OB al evento, se ejecuta la reacción del sistema predeterminada.

La Tabla 1 muestra ejemplos de distintos eventos de arranque para un SIMATIC S7-1200. Se muestran también los posibles números de OB y las reacciones predeterminadas del sistema que se producirán si el correspondiente bloque de organización (OB) no está presente en el controlador.
	Evento de arranque
	Números de OB posibles
	Reacción del sistema predeterminada

	Arranque
	100, 123
	Ignorar

	Programa cíclico
	1, 123
	Ignorar

	Alarma horaria
	10 a 11
	-

	Alarma de actualización
	56
	Ignorar

	Se ha excedido una vez el tiempo de vigilancia del ciclo
	80
	Ignorar

	Se ha excedido dos veces el tiempo de vigilancia del ciclo
	80
	STOP

	Alarma de diagnóstico
	82
	Ignorar

[bookmark: _Ref381356432]Tabla 1: Números de OB para distintos eventos de arranque

[bookmark: _Toc493685271]Imagen de proceso y ejecución cíclica del programa
Si en el programa de usuario cíclico se accede a las entradas (E) y salidas (S), normalmente no se consultan los estados de señal directamente en los módulos de entrada y salida, sino que se accede a un área de la memoria de la CPU. Esta área de memoria, que contiene una imagen de los estados de señal, se denomina imagen de proceso.

La ejecución cíclica del programa se realiza en el siguiente orden:
1. Al principio del programa cíclico se consulta si las distintas entradas están bajo tensión o no. Este estado de las entradas se guarda en la imagen de proceso de las entradas (IPE). Para las entradas con tensión se guarda la información 1 o "Alta", y para las que no tienen tensión, la información 0 o "Baja".
2. Tras ello, el procesador ejecuta el programa guardado en el bloque de organización cíclico. Para la información de entrada necesaria se accede a la imagen de proceso de las entradas (IPE) leída previamente y el resultado lógico se escribe en la denominada imagen de proceso de las salidas (IPS).
3. Al final del ciclo, la imagen de proceso de las salidas (IPS) se transfiere como estado lógico a los módulos de salida y estos se conectan o desconectan. A continuación se prosigue de nuevo con el punto 1.
 (
1.
 Guardar el estado de las entradas en la IPE.
)

 (
IPE
) (
Programa del PLC en la memoria de programa
1.ª instrucción
2.ª instrucción
3.ª instrucción
4.ª instrucción
...
Última instrucción
)
 (
2.
 Procesamiento del programa instrucción por instrucción con acceso a IPE e IPS
) (
Datos locales
)

 (
Marcas
)
 (
Bloques de datos
)

 (
IPS
)

 (
3.
Transmitir el estado de la IPS a las salidas.
)

Figura 2: Ejecución cíclica
Nota: el tiempo que requiere el procesador para esta secuencia se denomina tiempo de ciclo. Este tiempo varía en función del número y tipo de instrucciones, así como de la potencia del procesador del controlador.
[bookmark: _Toc493685272]
Funciones
Las funciones (FC) son bloques lógicos sin memoria. No poseen una memoria de datos que permita almacenar valores de parámetros de bloque. Por este motivo, al llamar una función deben conectarse todos los parámetros de interfaz. Para guardar datos de forma permanente, deben crearse previamente bloques de datos globales.
Una función contiene un programa que se ejecuta cada vez que la función es llamada por otro bloque lógico.
Las funciones se pueden utilizar, p. ej., para los siguientes fines:
Funciones matemáticas, que devuelven un resultado en función de los valores de entrada.
Funciones tecnológicas, como controles individuales con operaciones lógicas binarias.
Una función también se puede llamar varias veces en diferentes puntos de un programa.

 (
Bloque de organización
Main [OB1]
Llamada de una función MOTOR_MANUAL [FC1]
)

 (
Función MOTOR_MANUAL [FC1]
Contiene, por ejemplo, un programa para el control de una cinta en modo manual.
La función carece de memoria.
)

Figura 3: Función con llamada desde el bloque de organización Main[OB1]

[bookmark: _Toc493685273]
Bloques de función y bloques de datos de instancia
[bookmark: _Ref378858821]Los bloques de función son bloques lógicos que depositan sus variables de entrada, de salida y de entrada/salida, así como las variables estáticas, de forma permanente en bloques de datos de instancia, de modo que continúan disponibles tras la ejecución del bloque. Por este motivo, se conocen también como bloques con "memoria".
Los bloques de función también pueden funcionar con variables temporales. No obstante, las variables temporales no se almacenan en el DB de instancia, sino que únicamente permanecen disponibles durante un ciclo.
Los bloques de función se utilizan en tareas que no se pueden realizar con funciones:
Cuando son necesarios temporizadores y contadores en los bloques.
Cuando hay que almacenar información en el programa. Por ejemplo, una preselección del modo de operación con un pulsador.
Los bloques de función se ejecutan cada vez que un bloque de función es llamado por otro bloque lógico. Un bloque de función también se puede llamar varias veces en diferentes puntos de un programa. Esto facilita la programación de funciones complejas que se repiten con frecuencia.
La llamada de un bloque de función se denomina instancia. A cada instancia de un bloque de función se le asigna un área de memoria que contiene los datos que utiliza el bloque de función. Esta memoria es proporcionada por bloques de datos que son creados automáticamente por el software.
La memoria también puede estar disponible para varias instancias como multiinstancia en un bloque de datos. El tamaño máximo de los bloques de datos de instancia varía en función de la CPU. Las variables declaradas en el bloque de función determinan la estructura del bloque de datos de instancia.

 (
Bloque de datos de instancia MOTOR_AUTO_DB1 [DB1] como memoria
para la llamada
del bloque de
función
MOTOR_AUTO
[FB1]
)

 (
Bloque de organización
Main [OB1]
Llamada de un bloque de función MOTOR_AUTO [FB1] junto con su bloque de datos de instancia MOTOR_AUTO_DB1 [DB1]
)
 (
Bloque de función MOTOR_AUTO [FB1]
Contiene, por ejemplo, un programa para el control de una cinta en modo automático.
En esta llamada, el bloque de función utiliza como memoria el bloque de datos de instancia MOTOR_AUTO_DB1 [DB1].
)

Figura 4: Bloque de función e instancia con llamada desde el bloque de organización Main[OB1]
[bookmark: _Toc493685274]
Bloques de datos globales
Al contrario que los bloques lógicos, los bloques de datos no contienen instrucciones, sino que sirven para almacenar datos de usuario.
Así, los bloques de datos contienen datos variables con los que trabaja el programa de usuario. La estructura de bloques de datos globales puede definirse a discreción.
Los bloques de datos globales almacenan datos que pueden ser utilizados por los demás bloques (ver la Figura 5). Solo debe acceder a los bloques de datos de instancia el correspondiente bloque de función. El tamaño máximo de los bloques de datos varía en función de la CPU.
 (
Acceso solo para el bloque de datos de función_12
) (
Acceso para todos los bloques
) (
DB de instancia
(DB_instancia)
) (
DB global
(DB_global)
) (
Bloque de función_12
) (
Función_11
) (
Función_10
)[image: Datenbausteine]
[bookmark: _Ref381356466]Figura 5: Diferencia entre DB global y DB de instancia.

Ejemplos de uso para bloques de datos globales:
Guardar la información en un sistema de almacén: "¿Qué producto está en cada lugar?"
Guardar recetas de determinados productos.

[bookmark: _Toc493685275]
Bloques lógicos aptos para librería
Un programa de usuario puede crearse de modo lineal o estructurado. La programación lineal escribe el programa de usuario completo en el OB de ciclo, pero solo es adecuada para programas muy sencillos, para los que actualmente se utilizan otros sistemas de control más económicos, como, p. ej., LOGO!.
Para programas más complejos se recomienda siempre una programación estructurada. Esta modalidad permite dividir la tarea de automatización en tareas parciales más pequeñas, a fin de ejecutarlas en funciones y bloques de función.
Se recomienda crear siempre bloques lógicos aptos para librería. Esto significa que los parámetros de entrada y salida de una función o bloque de función se definen de manera general y no se les asignan variables globales actuales (entradas/salidas) hasta el momento de su utilización.
[image:]
[image:]
[bookmark: _Ref380074713]Figura 6: Función apta para librería con llamada en el OB1
[bookmark: _Toc493685276]
Lenguajes de programación
Para programar funciones y bloques de función para SIMATIC S7-1200, se dispone de los lenguajes de programación Diagrama de funciones (FUP), Esquema de contactos (KOP) y Structured Control Language (SCL).
A continuación se presenta el lenguaje de programación Diagrama de funciones (FUP).
FUP es un lenguaje de programación gráfico. Su representación es similar a los diagramas de circuitos electrónicos. El programa se mapea en segmentos. Un segmento contiene uno o varios circuitos lógicos. Las señales binarias y analógicas se combinan lógicamente mediante cuadros. Para representar la lógica binaria se utilizan los símbolos lógicos gráficos del álgebra booleana.
Las funciones binarias sirven para consultar los operandos binarios y combinar lógicamente sus estados lógicos. Los operandos lógicos "Y", "O" y "O exclusiva" son ejemplos de funciones binarias (ver la Figura 7).
[image: 001_network_logic]	[image: 010-210 Logik 1 - Tabelle 2]
[bookmark: _Ref380081148]Figura 7: Funciones binarias en FUP y tabla lógica correspondiente
Estas instrucciones simples permiten, por ejemplo, controlar salidas binarias, evaluar flancos o ejecutar funciones de salto dentro de un programa.
Las instrucciones complejas sirven para acceder a elementos de programa, como, p. ej., temporizadores CEI y contadores CEI.
Un cuadro vacío es un comodín en el que puede seleccionarse la instrucción deseada.
Mecanismo de entrada de habilitación EN (enable)/de salida de habilitación ENO (enable output):
Las instrucciones sin mecanismo EN/ENO se ejecutan independientemente del estado lógico de las entradas del cuadro.
Las instrucciones con mecanismo EN/ENO se ejecutan únicamente si la entrada de habilitación "EN" tiene el estado lógico "1". Si el cuadro se ejecuta correctamente, la salida de habilitación "ENO" tendrá el estado lógico "1". Si se produce un error durante la ejecución, se desactiva la salida de habilitación "ENO". Si la entrada de habilitación EN no está interconectada, el cuadro se ejecuta siempre.
[bookmark: _Toc493685277]
Tarea planteada
En este capítulo se planificarán, programarán y probarán las siguientes funciones del ejemplo de proceso basado en una planta de clasificación.
Operación manual: control de la marcha de la cinta hacia delante en modo manual o Jog.
[bookmark: _Toc493685278]Planificación
Para favorecer la claridad y permitir la reutilización, no se recomienda programar todas las funciones en el OB1. Por ello el código del programa se transferirá en su mayor parte a funciones (FC) y bloques de función (FB). A continuación vamos a planificar cuáles de las funciones se transferirán a FC y cuáles se ejecutarán en el OB1.
[bookmark: _Toc493685279]PARADA DE EMERGENCIA
La parada de emergencia no requiere una función propia. Al igual que el modo operativo, el estado actual del relé de parada de emergencia puede utilizarse directamente en los bloques.
[bookmark: _Toc493685280]Operación manual: motor de la cinta en modo Jog
El modo Jog del motor de la cinta se encapsulará en una función (FC) "MOTOR_MANUAL". Con ello, por un lado, se garantiza la claridad en el OB1, y, por el otro, se hace posible la reutilización en caso de ampliarse la planta con una nueva cinta transportadora. Los parámetros planificados se muestran en la Tabla.
	Input (Entrada)
	Tipo de datos
	Comentario

	Manual_mode_active (Modo_manual_activo)
	BOOL
	Modo de operación manual activado

	Pushbutton_manual_mode (Pulsador_modo_Jog)
	BOOL
	Pulsador para conectar el motor de la cinta en modo Jog

	Enable_OK (Habilitación_OK)
	BOOL
	Se cumplen todas las condiciones para la habilitación

	Safety_shutoff_active (Desconexión de seguridad activa)
	BOOL
	Desconexión de seguridad activa, p. ej., parada de emergencia accionada

	Output (Salida)
	
	

	Conveyor_motor_manual_mode (Motor_cinta_modo_Jog)
	BOOL
	Control del motor de la cinta en modo Jog

[bookmark: _Ref381356509]Tabla 2: Parámetros para la FC "MOTOR_MANUAL"
La salida Conveyor_motor_manual_mode (Motor_cinta_modo_Jog) estará en estado ON mientras esté presionado el Pushbutton_manual_mode (Pulsador_modo_Jog), esté activado el modo manual, esté otorgada la habilitación y no esté activa la desconexión de seguridad.
[bookmark: _Toc414484883][bookmark: _Toc407693030][bookmark: _Toc493685281]
Esquema tecnológico
Este es el esquema tecnológico para la tarea asignada.

[image:]
[bookmark: _Ref373930922]Figura 8: Esquema tecnológico
[image: capture_010_09102014_151535_2.png]
Figura 9: Pupitre de mando

[bookmark: _Toc493685282]
Tabla de asignación
Para esta tarea se requieren las siguientes señales como operandos.
	DI
	Tipo
	Identificador
	Función
	NC/NA

	I 0.0
	BOOL
	-A1
	Aviso PARADA DE EMERGENCIA OK
	NC

	I 0.1
	BOOL
	-K0
	Planta "ON"
	NA

	I 0.2
	BOOL
	-S0
	Selector modo de operación manual (0)/automático (1)
	Manual = 0
Automático = 1

	I 0.5
	BOOL
	-B1
	Sensor cilindro -M4 introducido
	NA

	I 1.4
	BOOL
	-S3
	Pulsador modo Jog cinta -M1 hacia delante
	NA

	I 1.5
	BOOL
	-S4
	Pulsador modo Jog cinta -M1 hacia atrás
	NA

	DO
	Tipo
	Identificador
	Función
	

	Q 0.0
	BOOL
	-Q1
	Motor de cinta -M1 hacia delante, velocidad fija
	

Leyenda de la lista de asignación

	DQ
	Salida digital

	AQ
	Salida analógica

	S
	Salida

	DI
	Entrada digital

	AI
	Entrada analógica

	E
	Entrada

	NC
	Normalmente cerrado

	NA
	Normalmente abierto

[bookmark: _Toc493685283]
Instrucciones paso a paso estructuradas
A continuación se describe cómo realizar la planificación. Si ya domina el tema, le bastará con seguir los pasos numerados. De lo contrario, limítese a seguir los pasos detallados de las presentes instrucciones.
[bookmark: _Toc493685284]Desarchivación de un proyecto existente
Antes de empezar a programar la función (FC) "MOTOR_MANUAL", se necesita un proyecto con una configuración hardware (p. ej., SCE_ES_011_101_Hardware Configuration_ CPU1214C.zap14). Para desarchivar un proyecto existente desde la vista del proyecto, escoja el fichero en cuestión en Project (Proyecto) Retrieve (Desarchivar). A continuación, confirme la selección con Open (Abrir) (Project (Proyecto) Retrieve (Desarchivar) seleccionar un fichero .zap Open (Abrir)).
[image:]

A continuación puede seleccionarse el directorio de destino en el que se guardará el proyecto desarchivado. Confirme la selección con "OK (Aceptar)" (directorio de destino OK (Aceptar)).

[bookmark: _Toc493685285]Creación de una nueva tabla de variables
Navegue por el árbol del proyecto hasta las variables de PLC de su controlador y cree una nueva tabla de variables haciendo doble clic en Add new tag table (Agregar nueva tabla de variables).
[image:]

Asigne el nombre "Tag table_sorting station (Tabla_variables_planta_clasificación)" a la tabla de variables que acaba de crear (clic con el botón derecho en "Tag table_1 (Tabla_variables_1)" "Rename (Cambiar nombre)" Tag table_sorting station (Tabla_variables_planta_clasificación)).
[image:]
A continuación ábrala haciendo doble clic (Tag table_sorting station
(Tabla_variables_planta_clasificación)).
[image:]
[bookmark: _Toc493685286]
Creación de nuevas variables dentro de una tabla de variables
Agregue el nombre Q1 y confirme con la tecla Intro. Si todavía no ha creado ninguna otra variable, el TIA Portal habrá asignado automáticamente el tipo de datos "Bool" y la dirección %I0.0 (<Add new> (Agregar) Q1 Intro).
[image:]
Cambie la dirección a %Q0.0 introduciendo el nuevo nombre directamente o haciendo clic en la flecha de lista desplegable para abrir el menú de direccionamiento. Cambie el identificador del operando a Q y confirme con Intro o haciendo clic en la marca de verificación (%I0.0 Operand identifier (Identificador de operando) Q [image: Z:\Projekte\Siemens-SCE-Wissensplattform_2\projekt\FC-Programmierung\Screenshhots\Screenshhots\2014-07-14 13_35_56-MyDropDownDialogForm.jpg]).
[image:]
Asigne a la variable el comentario "conveyor motor -M1 forwards fixed speed (Motor de cinta -M1 hacia delante, velocidad fija)".
[image:]

Agregue en la línea 2 una nueva variable Q2. El TIA Portal ha asignado automáticamente el mismo tipo de datos que en la línea 1 y ha incrementado la dirección en 1 hasta %Q0.1. Introduzca el comentario "conveyor motor -M1 backwards fixed speed (Motor de cinta M1 hacia atrás, velocidad fija)".
(<Add new> (Agregar) Q2 Intro comentario conveyor motor -M1 backwards fixed speed (Motor de cinta M1 hacia atrás, velocidad fija))
[image:]
[bookmark: _Toc493685287]Importación de la "Tag table_sorting station (Tabla_variables_planta_clasificación)"
Para agregar una tabla de símbolos existente, haga clic con el botón derecho del ratón en un campo vacío de la "Tag table_sorting station (Tabla_variables_planta_clasificación)" creada. Seleccione en el menú contextual "Import file (Importar archivo)".
(Clic con el botón derecho en un campo vacío de la tabla de variables Import file (Importar archivo))
[image:]

Seleccione la tabla de símbolos deseada (p. ej., en formato .xslx) y confirme la selección con "Open (Abrir)".
(SCE_ES_020-100_Process Description Sorting Station Open (Abrir))

Una vez finalizada la importación, aparecerá una ventana de confirmación con la posibilidad de ver el archivo de registro de importación. Haga clic en OK (Aceptar).
[image:]

Como verá, algunas direcciones aparecen resaltadas en naranja. Se trata de las que están duplicadas; se han numerado automáticamente las variables correspondientes a fin de evitar ambigüedades.
Borre las variables duplicadas seleccionando las líneas correspondientes mediante la tecla Supr de su teclado o la opción "Delete (Eliminar)" del menú contextual.
(Clic con el botón derecho en las variables seleccionadas Delete (Eliminar))
[image:]

Ahora tendrá en su pantalla una tabla de símbolos completa de las entradas y salidas digitales. Guarde el proyecto con el nombre 031-100_Programación_FC.
(Project (Proyecto) Save as … (Guardar como …) 031-100_Programación_FC Save (Guardar))
[image:]

[bookmark: _Toc493685288]
Creación de la función FC1 "MOTOR_MANUAL" para el motor de cinta en modo Jog
En la vista del portal, haga clic en el apartado "PLC programming (Programación de PLC)", opción "Add new block (Agregar nuevo bloque)" para crear una nueva función.
(PLC programming (Programación de PLC) Add new block
(Agregar nuevo bloque) [image:])
[image:]

Asigne al nuevo bloque el nombre: "MOTOR_MANUAL", seleccione el lenguaje FDB (FUP) y deje que el programa asigne el número automáticamente. Si activa la marca de verificación "Add new and open (Agregar y abrir)", pasará automáticamente en la vista del proyecto al bloque de función que acaba de crear. Haga clic en "Add (Agregar)". (Name (Nombre): MOTOR_MANUAL Language (Lenguaje): FDB (FUP) Number (Número): Automatic (Automático) [image:] Add new and open (Agregar y abrir) Add (Agregar))
[image:]

[bookmark: _Toc493685289]
Definición de la interfaz de la función FC1 "MOTOR_MANUAL":
Al hacer clic en "Add new and open (Agregar y abrir)", se abre la vista del proyecto con una ventana para editar el bloque que se acaba de crear.
En la parte superior de la vista de programación encontrará la descripción de interfaces de la función.
[image:]

Para controlar el motor de cinta se requiere una señal de salida binaria. Por ello debe crearse previamente la variable Output local #Conveyor_motor_manual_mode (Motor_cinta_modo_Jog), del tipo "Bool". Se asignará al parámetro el comentario "Control of the conveyor motor in manual mode (Control del motor de la cinta en modo Jog)".
(Output (Salida): Conveyor_motor_manual_mode (Motor_cinta_modo_Jog) Bool Control of the conveyor motor in manual mode (Control del motor de la cinta en modo Jog))
[image:]
En primer lugar, agregue como interfaz de entrada en Input (Entrada) el parámetro #Manual_mode_active (Modo_manual_activo) y confirme con la tecla Intro o saliendo del campo de entrada. Se asignará automáticamente el tipo de datos "Bool". El tipo de datos se mantendrá. A continuación introduzca el comentario "Manual mode activated (Modo de operación manual activado)".
(Manual_mode_active (Modo_manual_activo) Intro Bool Manual mode activated (Modo de operación manual activado))

A continuación introduzca en Input (Entrada), como parámetros de entrada binarios, #Pushbutton_manual_mode (Pulsador_modo_Jog), #Enable_OK (Habilitación_OK) y #Safety_shutoff_active (Desconexión_seguridad_activa) y compruebe los tipos de datos de dichos parámetros. Añada comentarios descriptivos.
[image:]

Para documentar el programa, defina el título del bloque, un comentario de bloque y un título de segmento explicativo para el segmento 1.
(Block title (Título del bloque): Motor control in manual mode (Control del motor en modo manual) Network 1 (Segmento 1): Control of the conveyor motor in manual mode (Control del motor de la cinta en modo Jog))
[image:]

[bookmark: _Toc493685290]
Programación del FC1: MOTOR_MANUAL
En la ventana de programación, debajo de la descripción de interfaces, encontrará una barra de herramientas con varias funciones lógicas y, debajo de ella, un área con segmentos. Hemos definido ya en ella el título del bloque y el título del primer segmento. Dentro de los segmentos, la programación se realiza utilizando distintos bloques lógicos. Para mayor claridad, se recomienda crear varios segmentos. A continuación le presentamos las distintas posibilidades para insertar bloques lógicos.
[image:]
En el lado derecho de la ventana de programación hay una lista de instrucciones que pueden utilizarse en el programa. Busque en Basic instructions (Instrucciones básicas) Bit logic operations (Operaciones lógicas con bits) la función –[=] (asignación) y cópiela mediante "arrastrar y soltar" a su Network 1 (Segmento 1) (aparecerá una línea verde, y el puntero del ratón mostrará el símbolo +).
(Instructions (Instrucciones) Basic instructions (Instrucciones básicas) Bit logic operations (Operaciones lógicas con bits) –[=])
[image:]

Ahora, desplace el parámetro de salida #Conveyor_motor_manual_mode (Motor_cinta_ modo_Jog), mediante "arrastrar y soltar", a <??.?>, por encima del bloque que acaba de insertar. La mejor manera de seleccionar un parámetro en la descripción de interfaces es agarrarlo por el icono azul [image:].
([image:] Conveyor_motor_manual_mode (Motor_cinta_modo_Jog))
[image:]

Con esto se determina que el parámetro #Conveyor_motor_manual_mode (Motor_cinta_ modo_Jog) se escriba mediante este bloque. Para que esto sea efectivamente así, faltan todavía las condiciones de entrada. Desplace el parámetro de entrada #Manual_mode_active (Modo_manual_activo), mediante "arrastrar y soltar", a "…" en el lado izquierdo del bloque de asignación.
([image:] Manual_mode_active (Modo_manual_activo))
[image:]
Además, se combinará la entrada del bloque de asignación con otros parámetros mediante el operador lógico Y. Para ello, haga clic en primer lugar en la entrada del bloque en el que está interconectado #Manual_mode_active (Modo_manual_activo). La raya de entrada aparecerá sobre fondo azul.
[image:]

Haga clic en el icono [image:] de la barra de herramientas lógicas para insertar una combinación mediante operador Y entre la variable #Manual_mode_active (Modo_manual_activo) y el bloque de asignación.
[image:]
Haga doble clic en la segunda entrada de la combinación lógica Y <??.?> y, en el campo que se abrirá, introduzca la letra "P" para ver una lista de las variables disponibles que empiezan por esa letra.Haga clic en la variable #Pushbutton_manual_mode (Pulsador_modo_Jog) y pulse Intro para aceptar.
(Bloque & <??.?> P #Pushbutton_manual_mode (Pulsador_modo_Jog) Intro)
[image:]
Nota: en esta modalidad de asignación de variables, existe riesgo de confusión con las variables globales de la tabla de variables. Por ello es preferible usar la modalidad con "arrastrar y soltar" desde la descripción de interfaces.

Para que solo sea posible controlar la salida cuando se haya otorgado la habilitación y no esté activa la desconexión de seguridad, deben combinarse mediante el operador Y las variables de entrada #Enable_OK (Habilitación_OK) y #Safety_shutoff_active
(Desconexión_seguridad_activa). Para ello, haga doble clic en el asterisco amarillo [image:] del elemento Y a fin de agregar dos entradas más.
[image:]
Inserte las variables de entrada #Enable_OK (Habilitación_OK) y #Safety_shutoff_active (Desconexión_seguridad_activa) en las nuevas entradas del elemento Y.
[image:]
Niegue la entrada conectada con el parámetro #Safety_shutoff_active (Desconexión_ seguridad_activa); para ello, selecciónelo y haga clic en [image:].
[image:]

No olvide hacer clic regularmente en [image: 27_save]. A continuación se muestra la función ya creada "MOTOR_MANUAL [FC1]" en FUP.
[image:]

En las propiedades del bloque, pestaña "General", puede cambiar el "Language (Lenguaje)" a KOP (Esquema de contactos). (Properties (Propiedades) General Language (Lenguaje): LAD (KOP))
[image:]
En KOP, el programa es como se indica a continuación.
[image:]
[bookmark: _Ref401572038]
[bookmark: _Toc493685291]
Programación del bloque de organización OB1: control de la marcha de la cinta hacia delante en modo manual
Antes de programar el bloque de organización "Main[OB1]", cambiaremos el lenguaje de programación a FUP (Esquema de funciones). Para ello, haga clic en primer lugar con el botón izquierdo del ratón en la carpeta "Program blocks (Bloques de programa)", opción "Main[OB1]".
(CPU_1214C[CPU 1214C DC/DC/DC Program blocks (Bloques de programa) Main [OB1] Switch programming language (Cambiar lenguaje de programación) FBD (FUP))
[image:]
Abra el bloque de organización "Main [OB1]" haciendo doble clic.
[image:]

Asigne al Network 1 (Segmento 1) el nombre "Control conveyor motor forwards in manual mode (Control de la marcha de la cinta hacia delante en modo manual o Jog)".
(Network 1 (Segmento 1):… Control conveyor motor forwards in manual mode
(Control de la marcha de la cinta hacia delante en modo manual o Jog))
[image:]
Ahora desplace la función "MOTOR_MANUAL [FC1]" hasta la línea verde del Network 1 (Segmento 1) mediante "arrastrar y soltar".
[image:]

Se insertará en el Network 1 (Segmento 1) un bloque con la interfaz que se ha definido y las conexiones EN y ENO.
[image:]
Para insertar un Y antes del parámetro de entrada "Enable_OK (Habilitación_OK)", seleccione dicha entrada e inserte el Y haciendo clic en el icono [image:] de la barra de herramientas lógicas. ([image:])
[image:]

Haga clic en el asterisco amarillo [image:] del elemento Y para agregar otra entrada. ([image:])
[image:]
Para interconectar el bloque con las variables globales de la "Tag_table_sorting_station (Tabla_variables_planta_clasificación)", disponemos de dos posibilidades:
La primera consiste en seleccionar la "Tag_table_sorting_station (Tabla_variables_ planta_clasificación)" en el árbol del proyecto y copiar la variable global deseada desde la vista detallada a la interfaz de FC1 mediante "arrastrar y soltar" (Tag_table_sorting_station (Tabla_variables_planta_clasificación) Details view (Vista detallada) -S0 Manual_mode_active (Modo_manual_activo)).
[image:]
La segunda, en introducir en <??.?> las letras iniciales de la variable global deseada (p. ej., "-S") y, en la lista que aparecerá, seleccionar la variable global de entrada "-S0" (%I0.2) (Manual_mode_active (Modo_manual_activo) -S -S0).
[image:]

Inserte las restantes variables de entrada "-S3", "-K0", "-B1", "-S4" y "-A1" y, a continuación, en la salida "Conveyor_motor_manual_mode (Motor_cinta_modo_Jog)", la variable de salida "-Q1" (%Q0.0).
[image:]
Niegue las consultas de las variables de entrada "-S0", "-S4" y "-A1" seleccionándolas y haciendo clic a continuación en [image:] (-S0 [image:] -S4 [image:] -A1 [image:]).
[image:]

[bookmark: _Toc493685292]
Guardado y compilación del programa
Para guardar el proyecto, seleccione en el menú el botón [image: 27_save]. Para compilar todos los bloques, haga clic en la carpeta "Program blocks (Bloques de programa)" y seleccione en el menú el icono de compilación [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\052.jpg] ([image: 27_save] Program blocks (Bloques de programa) [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\052.jpg]).
[image:]
A continuación se mostrarán en la pestaña "Info (Información)" "Compile (Compilar)" los bloques que se han podido compilar correctamente.
[image:]

[bookmark: _Toc493685293]
Carga del programa
Una vez realizada la compilación correctamente, puede cargar el controlador completo, con el programa que ha creado, del modo descrito en los módulos dedicados a la configuración hardware ([image:]).
[image:]

[bookmark: _Toc413765522][bookmark: _Toc493685294]
Visualización de los bloques de programa
Para visualizar el programa cargado, debe estar abierto el bloque deseado. Entonces puede activarse o desactivarse la visualización haciendo clic en el icono [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\055b.jpg]
(Main [OB1] [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\055b.jpg]).
[image:]
[image:]
Nota: la visualización se realiza con referencia a la señal y dependiendo del controlador. Los estados lógicos de los bornes se indican mediante TRUE y FALSE.

Para abrir y visualizar la función "MOTOR_MANUAL" [FC1] llamada en el bloque de organización "Main [OB1]", selecciónela directamente tras hacer clic en ella con el botón derecho del ratón ("MOTOR_MANUAL" [FC1] Open and monitor (Abrir y visualizar)).
[image:]
[image:]
Nota: la visualización se realiza con referencia a la función y dependiendo del controlador. La activación de los sensores y el estado de la instalación se indican mediante TRUE y FALSE.

Si se desea visualizar una ubicación concreta de la función "MOTOR_MANUAL" [FC1], debe seleccionarse el entorno de llamada mediante el icono [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\058b.jpg] ([image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\058b.jpg] Call environment (Entorno de llamada) OK (Aceptar)).
[image:]
[bookmark: _Toc412051847][bookmark: _Toc493685295]Archivar proyecto
Para finalizar vamos a archivar el proyecto completo. Seleccione en el menú "Project (Proyecto)" la opción "Archive … (Archivar…)". Seleccione la carpeta en la que desee archivar el proyecto y guárdelo con el tipo de archivo "TIA Portal project archives (Archivos de proyecto del TIA Portal)" (Project (Proyecto) Archive (Archivar) TIA Portal project archives (Archivos de proyecto del TIA Portal) 031-100_Programación_FC…. Save (Guardar)).
[image:]

[bookmark: _Toc493685296]
 Lista de comprobación
	N.º
	Descripción
	Comprobado

	1
	Compilación correcta y sin avisos de error
	

	2
	Carga correcta y sin avisos de error
	

	3
	Conectar la instalación (-K0 = 1)
Cilindro introducido/respuesta activada (-B1 = 1)
PARADA DE EMERGENCIA (-A1 = 1) no activada
Modo de operación MANUAL (-S0 = 0)
Activar el modo Jog cinta hacia delante (-S3 = 1)
Motor de cinta hacia delante, velocidad fija (-Q1 = 1)
	

	4
	Como 3, pero activando PARADA DE EMERGENCIA (-A1 = 0) -Q1 = 0
	

	5
	Como 3, pero en modo de operación AUTO (-S0 = 1) -Q1 = 0
	

	6
	Como 3, pero desconectando la instalación (-K0 = 0) -Q1 = 0
	

	7
	Como 3, pero con el cilindro no introducido (-B1 = 0) -Q1 = 0
	

	8
	Como 8, pero activando también Modo Jog cinta hacia atrás
(-S4 = 1) -Q1 = 0
	

	9
	Proyecto archivado correctamente
	

[bookmark: _Toc493685297]
Ejercicio
[bookmark: _Toc493685298]Tarea planteada: ejercicio
En este ejercicio se planificarán, programarán y probarán las siguientes funciones del ejemplo de proceso basado en una planta de clasificación.
Operación manual: control de la marcha de la cinta hacia atrás en modo manual o Jog.

[bookmark: _Toc493685299]Esquema tecnológico
Este es el esquema tecnológico para la tarea asignada.

[image:]
Figura 10: Esquema tecnológico
[image: capture_010_09102014_151535_2.png]
Figura 11: Pupitre de mando

[bookmark: _Toc493685300]
Tabla de asignación
Para esta tarea se requieren las siguientes señales como operandos.
	DI
	Tipo
	Identificador
	Función
	NC/NA

	I 0.0
	BOOL
	-A1
	Aviso PARADA DE EMERGENCIA OK
	NC

	I 0.1
	BOOL
	-K0
	Planta "ON"
	NA

	I 0.2
	BOOL
	-S0
	Selector modo de operación manual (0)/automático (1)
	Manual = 0
Automático = 1

	I 0.5
	BOOL
	-B1
	Sensor cilindro -M4 introducido
	NA

	I 1.4
	BOOL
	-S3
	Pulsador modo Jog cinta -M1 hacia delante
	NA

	I 1.5
	BOOL
	-S4
	Pulsador modo Jog cinta -M1 hacia atrás
	NA

	DO
	Tipo
	Identificador
	Función
	

	Q 0.1
	BOOL
	-Q2
	Motor de cinta -M1 hacia atrás, velocidad fija
	

Leyenda de la lista de asignación

	DQ
	Salida digital

	AQ
	Salida analógica

	S
	Salida

	DI
	Entrada digital

	AI
	Entrada analógica

	E
	Entrada

	NC
	Normalmente cerrado

	NA
	Normalmente abierto

[bookmark: _Toc493685301]Planificación
Ahora, planifique de forma autónoma la implementación de la tarea.
[bookmark: _Toc493685302]
Lista de comprobación: ejercicio
	N.º
	Descripción
	Comprobado

	1
	Compilación correcta y sin avisos de error
	

	2
	Carga correcta y sin avisos de error
	

	3
	Conectar la instalación (-K0 = 1)
Cilindro introducido/respuesta activada (-B1 = 1)
PARADA DE EMERGENCIA (-A1 = 1) no activada
Modo de operación MANUAL (-S0 = 0)
Activar el modo Jog cinta hacia atrás (-S4 = 1)
Motor de cinta hacia atrás, velocidad fija (-Q2 = 1)
	

	4
	Como 8, pero activando PARADA DE EMERGENCIA (-A1 = 0)
-Q2 = 0
	

	5
	Como 8, pero en modo de operación AUTO (-S0 = 1) -Q2 = 0
	

	6
	Como 8, pero desconectando la instalación (-K0 = 0) -Q2 = 0
	

	7
	Como 8, pero con el cilindro no introducido (-B1 = 0) -Q2 = 0
	

	8
	Como 8, pero activando también Modo Jog cinta hacia delante
(-S3 = 1) -Q1 = 0 y también -Q2 = 0
	

	9
	Proyecto archivado correctamente
	

[bookmark: _Toc493685303]
Información adicional
Con fines orientativos, se ofrece también información adicional para la puesta en práctica y la profundización, como, p. ej.: Getting Started (primeros pasos), vídeos, tutoriales, aplicaciones, manuales, guías de programación y versiones de prueba del software y el firmware, todo ello en el siguiente enlace: www.siemens.com/sce/s7-1200

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/documents
Paquetes para instructores de SCE
siemens.com/sce/tp
Personas de contacto de SCE
siemens.com/sce/contact
Digital Enterprise
siemens.com/digital-enterprise
Industria 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 AG
Digital Factory
P.O. Box 4848
90026 Nuremberg
Alemania

Sujeto a cambios sin previo aviso; no nos responsabilizamos de posibles errores.
© Siemens AG 2018

[bookmark: _GoBack]siemens.com/sce

image3.wmf

image81.jpeg

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
g » CPl 1214CDUDADC] » Prog:

(SR CRER 2

wTfTH =

Comment

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

Comment
st
MOTOR_MANUAL"
s —en

0.1 W02 Manual_

ko — *50° o mode sctive

w05 Pushbuton_

BT — W14 manual_ e
s ~53" —mode e
e —————————Enableox manual %00
W00 safety_ mode)—" 01"

“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.png
Add new block

Name:
[MOTOR MANUAL
Language: FeD =
Number: T S
*
Organization O wanual
plock @ Automatic

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

E 3

Function

LS

Data block

Nore...

> | Additional information

) 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.png
" Properties | %} Info_i)| %/ Diagnostics

(G |

e P
Information eneral
T
compisson teme
e
! b=
e ’
| angunge: 725 5
! R —
-

@ sutomstc

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>

image1.png
SIEMENS

Global Industry
Partner of
WorldsSkills
International

N
worldskills

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

image2.jpeg

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

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

