[bookmark: OLE_LINK1][bookmark: OLE_LINK2]
Passende SCE Trainer Pakete zu dieser Lern-/LehrunterlagenLern-/Lehrunterlagen

Siemens Automation Cooperates with Education (SCE) | Ab Version V14 SP1
siemens.de/sce
TIA Portal Modul 031-200
Grundlagen der FB-Programmierung
mit SIMATIC S7-1200

· SIMATIC S7-1200 AC/DC/RELAIS 6er "TIA Portal"
Bestellnr.: 6ES7214-1BE30-4AB3
· SIMATIC S7-1200 DC/DC/DC 6er "TIA Portal"
Bestellnr.: 6ES7214-1AE30-4AB3
· Upgrade SIMATIC STEP 7 BASIC V14 SP1 (für S7-1200) 6er "TIA Portal"
Bestellnr.: 6ES7822-0AA04-4YE5

Bitte beachten Sie, dass diese Trainer Pakete ggf. durch Nachfolge-Pakete ersetzt werden.
Eine Übersicht über die aktuell verfügbaren SCE Pakete finden Sie unter: siemens.de/sce/tp

Fortbildungen
Für regionale Siemens SCE Fortbildungen kontaktieren Sie Ihren regionalen SCE Kontaktpartner:
siemens.de/sce/contact

Weitere Informationen rund um SCE
siemens.de/sce

Verwendungshinweis
Die SCE Lern-/Lehrunterlage für die durchgängige Automatisierungslösung Totally Integrated Automation (TIA) wurde für das Programm „Siemens Automation Cooperates with Education (SCE)“ speziell zu Ausbildungszwecken für öffentliche Bildungs- und F&E-Einrichtungen erstellt. Die Siemens AG übernimmt bezüglich des Inhalts keine Gewähr.

Diese Unterlage darf nur für die Erstausbildung an Siemens Produkten/Systemen verwendet werden. D.h. sie kann ganz oder teilweise kopiert und an die Auszubildenden zur Nutzung im Rahmen deren Ausbildung ausgehändigt werden. Die Weitergabe sowie Vervielfältigung dieser Unterlage und Mitteilung ihres Inhalts ist innerhalb öffentlicher Aus- und Weiterbildungsstätten für Zwecke der Ausbildung gestattet.

Ausnahmen bedürfen der schriftlichen Genehmigung durch die Siemens AG Ansprechpartner:
Herr Roland Scheuerer roland.scheuerer@siemens.com.

Zuwiderhandlungen verpflichten zu Schadensersatz. Alle Rechte auch der Übersetzung sind vorbehalten, insbesondere für den Fall der Patentierung oder GM-Eintragung.

Der Einsatz für Industriekunden-Kurse ist explizit nicht erlaubt. Einer kommerziellen Nutzung der Unterlagen stimmen wir nicht zu.

Wir danken der TU Dresden, besonders Prof. Dr.-Ing. Leon Urbas und der Fa. Michael Dziallas Engineering und allen weiteren Beteiligten für die Unterstützung bei der Erstellung dieser SCE Lern-/Lehrunterlage.

Lern-/Lehrunterlagen | TIA Portal Modul 031-200, Edition 2018 | Digital Factory, DF FA

Frei verwendbar für Bildungs- / F&E-Einrichtungen. © Siemens AG 2018. Alle Rechte vorbehalten.	
Frei verwendbar für Bildungs- / F&E-Einrichtungen. © Siemens AG 2018. Alle Rechte vorbehalten.	57		
SCE_DE_031-200 FB-Programmierung S7-1200_R1709.docx			
Inhaltsverzeichnis
1	Zielstellung	5
2	Voraussetzung	5
3	Benötigte Hardware und Software	6
4	Theorie	7
4.1	Betriebssystem und Anwendungsprogramm	7
4.2	Organisationsbausteine	8
4.3	Prozessabbild und zyklische Programmbearbeitung	9
4.4	Funktionen	11
4.5	Funktionsbausteine und Instanz-Datenbausteine	12
4.6	Globale Datenbausteine	13
4.7	Bibliotheksfähige Codebausteine	14
4.8	Programmiersprachen	15
5	Aufgabenstellung	16
6	Planung	16
6.1	NOTHALT	16
6.2	Automatikbetrieb – Bandmotor	16
6.3	Technologieschema	17
6.4	Belegungstabelle	18
7	Strukturierte Schritt-für-Schritt-Anleitung	19
7.1	Dearchivieren eines vorhandenen Projekts	19
7.2	Anlegen einer neuen Variablentabelle	20
7.3	Anlegen neuer Variablen innerhalb einer Variablentabelle	22
7.4	Importieren der „Variablentabelle_Sortieranlage“	23
7.5	Erstellen des Funktionsbausteins FB1 „MOTOR_AUTO“ für den Bandmotor im Automatikbetrieb	27
7.6	Schnittstelle des FB1 „MOTOR_AUTO“ festlegen	29
7.7	Programmierung des FB1: MOTOR_AUTO	32
7.8	Programmierung des Organisationsbausteins OB1 – Steuerung des Bandlaufs vorwärts im Automatikbetrieb	40
7.9	Ergebnis in der Programmiersprache KOP (Kontaktplan)	45
7.10	Programm speichern und übersetzen	46
7.11	Programm laden	47
7.12	Programmbausteine beobachten	48
7.13	Archivieren des Projektes	51
7.14	Checkliste	52
8	Übung	53
8.1	Aufgabenstellung – Übung	53
8.2	Technologieschema	53
8.3	Belegungstabelle	54
8.4	Planung	54
8.5	Checkliste – Übung	55
9	Weiterführende Information	56

Grundlagen der FB-Programmierung
[bookmark: _Toc493590237]Zielstellung
In diesem Kapitel lernen Sie die grundlegenden Elemente eines Steuerungsprogrammes – die Organisationsbausteine (OB), die Funktionen (FC), die Funktionsbausteine (FB) und die Datenbausteine (DB) kennen. Zusätzlich werden Ihnen die bibliotheksfähige Funktions- und Funktionsbausteinprogrammierung vorgestellt. Sie lernen die Programmiersprache Funktionsplan (FUP) kennen und nutzen diese zur Programmierung eines Funktionsbausteins FB1 und eines Organisationsbausteins OB1.
Es können die unter Kapitel 3 aufgeführten SIMATIC S7-Steuerungen eingesetzt werden.
[bookmark: _Toc493590238]Voraussetzung
Dieses Kapitel baut auf der Hardwarekonfiguration einer SIMATIC S7-1200 auf. Es kann mit beliebigen Hardwarekonfigurationen, die digitale Eingangs- und Ausgangskarten besitzen, realisiert werden. Zur Durchführung dieses Kapitels können Sie z.B. auf das folgende Projekt zurückgreifen:
SCE_DE_011_101_Hardwarekonfiguration_CPU1214C.zap14
[bookmark: _Toc493590239]
Benötigte Hardware und Software
1	Engineering Station: Voraussetzungen sind Hardware und Betriebssystem (weitere Informationen siehe Readme/Liesmich auf den TIA Portal Installations-DVDs)
2	Software SIMATIC STEP 7 Basic im TIA Portal – ab V14 SP1
3	Steuerung SIMATIC S7-1200, z.B. CPU 1214C DC/DC/DC mit Signalboard ANALOG OUTPUT SB1232, 1 AO – ab Firmware V4.2.1
Hinweis: Die digitalen Eingänge sollten auf ein Schaltfeld herausgeführt sein.
4	Ethernet-Verbindung zwischen Engineering Station und Steuerung
[image: 004]
2 SIMATIC STEP 7 Basic (TIA Portal) ab V14 SP1
[image: G_SY02_XX_00070I]
1 Engineering Station

4 Ethernet-Verbindung

[image: P_SP01_XX_00350J]
3 Steuerung SIMATIC S7-1200

[image:]
Schaltfeld

[bookmark: _Toc493590240]
Theorie
[bookmark: _Toc493590241]Betriebssystem und Anwendungsprogramm
Das Betriebssystem ist in jeder Steuerung (CPU) enthalten und organisiert alle Funktionen und Abläufe der CPU, die nicht mit einer spezifischen Steuerungsaufgabe verbunden sind.
Zu den Aufgaben des Betriebssystems gehören z. B.:
Abwickeln von Neustart (Warmstart)
Aktualisieren des Prozessabbilds der Eingänge und des Prozessabbilds der Ausgänge
Zyklisches Aufrufen des Anwenderprogramms
Erfassen von Alarmen und Aufrufen der Alarm-OBs
Erkennen und Behandeln von Fehlern
Verwalten von Speicherbereichen
Das Betriebssystem ist Bestandteil der CPU und ist bei der Auslieferung bereits auf dieser enthalten.
Das Anwenderprogramm enthält alle Funktionen, die zur Bearbeitung ihrer spezifischen Automatisierungsaufgabe erforderlich sind. Zu den Aufgaben des Anwenderprogramms gehören:
Prüfung der Vorbedingungen für einen Neustart (Warmstart) mithilfe von Anlauf-OBs
Bearbeiten von Prozessdaten d.h. Ansteuerung der Ausgangssignale in Abhängigkeit von den Zuständen der Eingangssignale
Reaktion auf Alarme und Alarmeingänge
Bearbeiten von Störungen im normalen Programmablauf
[bookmark: _Toc493590242]
Organisationsbausteine
Die Organisationsbausteine (OB) bilden die Schnittstelle zwischen dem Betriebssystem der Steuerung (CPU) und dem Anwendungsprogramm. Sie werden vom Betriebssystem aufgerufen und steuern folgende Vorgänge:
Zyklische Programmbearbeitung (z.B. OB1)
Anlaufverhalten der Steuerung
Alarmgesteuerte Programmbearbeitung
Fehlerbehandlung
In einem Projekt muss mindestens ein Organisationsbaustein für die zyklische Programmbearbeitung vorhanden sein. Ein OB wird durch ein Startereignis aufgerufen wie in Abbildung 1 dargestellt. Dabei haben die einzelnen OBs festgelegte Prioritäten, damit z.B. ein OB82 zur Fehlerbehandlung den zyklischen OB1 unterbrechen kann.

[image:]
[bookmark: _Ref380071861]Abbildung 1: Startereignisse im Betriebssystem und OB-Aufrufe

Nach dem Auftreten eines Startereignisses sind folgenden Reaktionen möglich:
Falls dem Ereignis ein OB zugeordnet wurde, stößt dieses Ereignis die Ausführung des zugeordneten OB an. Ist die Priorität des zugeordneten OB höher als die Priorität des gerade ausgeführten OBs wird dieser sofort ausgeführt (Interrupt). Ist dies nicht der Fall wird zuerst noch gewartet bis der OB mit der höheren Priorität ausgeführt werden konnte.
Haben Sie dem Ereignis kein OB zugeordnet, wird die voreingestellte Systemreaktion durchgeführt.

Tabelle 1 zeigt für eine SIMATIC S7-1200 Beispiele zu unterschiedlichen Startereignissen. Gezeigt werden auch mögliche OB-Nummer(n) und die voreingestellten Systemreaktionen, die eintreten, wenn der jeweilige Organisationsbaustein(OB) nicht in der Steuerung vorhanden ist.
	Startereignis
	Mögliche OB-Nummer
	Voreingestellte Systemreaktion

	Anlauf
	100, 123
	Ignorieren

	Zyklisches Programm
	1, 123
	Ignorieren

	Uhrzeitalarm
	10 bis 11
	-

	Update-Alarm
	56
	Ignorieren

	Zyklusüberwachungszeit einmal überschritten
	80
	Ignorieren

	Zyklusüberwachungszeit zweimal überschritten
	80
	STOP

	Diagnosealarm
	82
	Ignorieren

[bookmark: _Ref381356432]Tabelle 1: OB-Nummern für unterschiedliche Startereignisse

[bookmark: _Toc493590243]Prozessabbild und zyklische Programmbearbeitung
Wenn im zyklischen Anwenderprogramm die Eingänge (E) und Ausgänge (A) angesprochen werden, so werden die Signalzustände normalerweise nicht direkt von den Ein-/Ausgabemodulen abgefragt, sondern es wird auf einen Speicherbereich der CPU zugegriffen. Dieser Speicherbereich enthält ein Abbild der Signalzustände und wird als Prozessabbild bezeichnet.

Die zyklische Programmbearbeitung geschieht mit folgendem Ablauf:
1. Am Anfang des zyklischen Programms wird abgefragt, ob die einzelnen Eingänge Spannung führen oder nicht. Dieser Status der Eingänge wird in dem Prozessabbild der Eingänge (PAE) gespeichert. Dabei wird für die Spannung führenden Eingänge die Information 1 oder „High“, für die keine Spannung führenden die Information 0 oder „Low“ hinterlegt.
2. Der Prozessor arbeitet daraufhin das im zyklischen Organisationsbaustein hinterlegte Programm ab. Dabei wird für die benötigte Eingangsinformation auf das bereits vorher eingelesene Prozessabbild der Eingänge (PAE) zugegriffen und die Verknüpfungsergebnisse in ein sogenanntes Prozessabbild der Ausgänge (PAA) geschrieben.
3. Am Ende des Zyklus wird das Prozessabbild der Ausgänge (PAA) als Signalzustand zu den Ausgabemodulen übertragen und diese ein- bzw. ausgeschaltet. Danach geht es wieder weiter mit Punkt 1.
1. Status der Eingänge im PAE speichern.

PAE
Programm der SPS im Programmspeicher

1. Anweisung
2. Anweisung
3. Anweisung
4. Anweisung
...

letzte Anweisung

2. Abarbeiten des Programms Anweisung für Anweisung mit Zugriff auf PAE und PAA

Lokaldaten

Merker

Datenbausteine

PAA

3. Status aus dem PAA an die Ausgänge übertragen.

Abbildung 2: Zyklische Programmbearbeitung

Hinweis: Die Zeit die der Prozessor für diesen Ablauf benötigt nennt man Zykluszeit. Diese ist wiederum abhängig von Anzahl und Art der Anweisungen und der Prozessorleistung der Steuerung.
[bookmark: _Toc493590244]
Funktionen
Funktionen (FCs) sind Codebausteine ohne Gedächtnis. Sie haben keinen Datenspeicher, in denen Werte von Bausteinparametern gespeichert werden könnten. Deshalb müssen beim Aufruf einer Funktion alle Schnittstellenparameter beschaltet werden. Um Daten dauerhaft zu speichern, müssen zuvor globale Datenbausteine angelegt werden.
Eine Funktion enthält ein Programm, das immer dann ausgeführt wird, wenn die Funktion von einem anderen Codebaustein aufgerufen wird.
Funktionen können z.B. zu folgenden Zwecken eingesetzt werden:
Mathematische Funktionen – die in Abhängigkeit von Eingangswerten ein Ergebnis zurückgeben.
Technologische Funktionen – wie Einzelansteuerungen mit Binärverknüpfungen.
Eine Funktion kann auch mehrmals an verschiedenen Stellen innerhalb eines Programms aufgerufen werden.

Organisationsbaustein
Main [OB1]

Aufruf einer Funktion MOTOR_HAND [FC1]

Funktion MOTOR_HAND [FC1]

Beinhaltet zum Beispiel ein Programm für die Ansteuerung eines Bandes im Handbetrieb.

Die Funktion hat kein Gedächtnis.

Abbildung 3: Funktion mit Aufruf aus dem Organisationsbaustein Main[OB1]

[bookmark: _Toc493590245]
Funktionsbausteine und Instanz-Datenbausteine
[bookmark: _Ref378858821]Funktionsbausteine sind Codebausteine, die ihre Eingangsvariablen, Ausgangsvariablen, Durchgangsvariablen und auch die statischen Variablen dauerhaft in Instanz-Datenbausteinen ablegen, sodass sie auch nach der Bausteinbearbeitung zur Verfügung stehen. Deshalb werden sie auch als Bausteine mit "Gedächtnis" bezeichnet.
Funktionsbausteine können auch mit temporären Variablen arbeiten. Die temporären Variablen werden jedoch nicht im Instanz-DB abgespeichert, sondern stehen nur einen Zyklus lang zur Verfügung.
Funktionsbausteine werden bei Aufgaben verwendet die mit Funktionen nicht realisierbar sind:
Immer wenn in den Bausteinen Zeiten und Zähler benötigt werden oder
wenn eine Information in dem Programm gespeichert werden muss. Zum Beispiel eine Vorwahl der Betriebsart mit einem Taster.
Funktionsbausteine werden stets ausgeführt, wenn ein Funktionsbaustein von einem anderen Codebaustein aufgerufen wird. Ein Funktionsbaustein kann auch mehrmals an verschiedenen Stellen innerhalb eines Programms aufgerufen werden. Sie erleichtern so die Programmierung häufig wiederkehrender, komplexer Funktionen.
Ein Aufruf eines Funktionsbausteins wird als Instanz bezeichnet. Jeder Instanz eines Funktionsbausteins wird ein Speicherbereich zugeordnet, der die Daten enthält, mit denen der Funktionsbaustein arbeitet. Dieser Speicher wird von Datenbausteinen zur Verfügung gestellt, die automatisch von der Software erstellt werden.
Es ist auch möglich den Speicher für mehrere Instanzen in einem Datenbaustein als Multiinstanz zur Verfügung zu stellen. Die maximale Größe von Instanz-Datenbausteinen variiert abhängig von der CPU. Die im Funktionsbaustein deklarierten Variablen bestimmen die Struktur des Instanz-Datenbausteins.

Instanz-Datenbaustein MOTOR_AUTO_DB1 [DB1] als Gedächtnis
	für den Aufruf
	des Funktions-
	bausteins
	MOTOR_AUTOO	[FB1]

Organisationsbaustein
Main [OB1]

Aufruf eines Funktionsbausteins MOTOR_AUTO [FB1] zusammen mit dessen Instanz-Datenbaustein MOTOR_AUTO_DB1 [DB1]

Funktionsbaustein MOTOR_AUTO [FB1]

Beinhaltet zum Beispiel ein Programm für die Ansteuerung eines Bandes im Automatikbetrieb.
Der Funktionsbaustein nutzt in diesem Aufruf den Instanz-Datenbaustein MOTOR_AUTO_DB1 [DB1] als Gedächtnis.

Abbildung 4: Funktionsbaustein und Instanz mit Aufruf aus dem Organisationsbaustein Main[OB1]
[bookmark: _Toc493590246]
Globale Datenbausteine
Datenbausteine enthalten im Gegensatz zu Codebausteinen keine Anweisungen, sondern dienen der Speicherung von Anwenderdaten.
In Datenbausteinen stehen also variable Daten, mit denen das Anwenderprogramm arbeitet. Die Struktur globaler Datenbausteine können Sie beliebig festlegen.
Globale Datenbausteine nehmen Daten auf, die von allen anderen Bausteinen aus verwendet werden können (siehe Abbildung 5). Auf Instanz-Datenbausteine sollte nur der zugehörige Funktionsbaustein zugreifen. Die maximale Größe von Datenbausteinen variiert abhängig von der CPU.
[image: Datenbausteine]
[bookmark: _Ref381356466]Abbildung 5: Unterschied zwischen globalem DB und Instanz-DB.

Anwendungsbeispiele für globale Datenbausteine sind:
Speicherung der Informationen zu einem Lagersystem. „Welches Produkt liegt wo?“
Speicherung von Rezepturen zu bestimmten Produkten.

[bookmark: _Toc493590247]
Bibliotheksfähige Codebausteine
Die Erstellung eines Anwenderprogramms kann linear oder strukturiert erfolgen. Die lineare Programmierung schreibt das gesamte Anwenderprogramm in den Zyklus-OB, eignet sich jedoch nur für sehr einfache Programme bei denen inzwischen andere, günstigere Steuerungssysteme z.B. LOGO! zum Einsatz kommen.
Bei komplexeren Programmen ist immer eine strukturierte Programmierung zu empfehlen. Hier kann die gesamte Automatisierungsaufgabe in kleine Teilaufgaben zerlegt werden, um diese in Funktionen und Funktionsbausteinen zu lösen.
Dabei sollten bevorzugt bibliotheksfähige Codebausteine erstellt werden. Das heißt, dass die Eingangs- und Ausgangsparameter einer Funktion oder eines Funktionsbausteins allgemein festgelegt werden und erst bei der Nutzung des Bausteins mit den aktuellen globalen Variablen (Eingänge/Ausgänge) versehen werden.
[image:]
[image:]
[bookmark: _Ref380074713]Abbildung 6: Bibliotheksfähiger Funktionsbaustein mit Aufruf im OB1
[bookmark: _Toc493590248]
Programmiersprachen
Zur Programmierung von Funktionen und Funktionsbausteinen stehen für die Steuerung SIMATIC S7-1200 die Programmiersprachen Funktionsplan (FUP), Kontaktplan (KOP) und Structured Control Language (SCL) zur Verfügung.
Im Folgenden wird die Programmiersprache Funktionsplan (FUP) vorgestellt.
FUP ist eine grafische Programmiersprache. Die Darstellung ist elektronischen Schaltkreissystemen nachempfunden. Das Programm wird in Netzwerken abgebildet. Ein Netzwerk enthält ein oder mehrere Verknüpfungspfade. Binäre und analoge Signale werden durch Boxen miteinander verknüpft. Zur Darstellung der binären Logik werden die von der booleschen Algebra bekannten grafischen Logiksymbole verwendet.
Mit binären Funktionen können Sie Binäroperanden abfragen und deren Signalzustände verknüpfen. Beispiele für binäre Funktionen sind die Anweisungen "UND-Verknüpfung", "ODER-Verknüpfung" und "EXKLUSIV ODER-Verknüpfung" wie in Abbildung 7 dargestellt.
[image: 010-210 Logik 1]	[image: 010-210 Logik 1 - Tabelle 2]
[bookmark: _Ref380081148]Abbildung 7: Binäre Funktionen in FUP und zugehörige Logiktabelle
Mit einfachen Anweisungen können Sie so beispielsweise binäre Ausgänge steuern, Flanken auswerten oder Sprungfunktionen im Programm ausführen.
Komplexe Anweisungen stellen Programmelemente wie z.B. IEC-Zeiten und IEC-Zähler zur Verfügung.
Die Leerbox dient als Platzhalter, in dem Sie die gewünschte Anweisung auswählen können.
Freigabeeingang EN (enable)/Freigabeausgang ENO (enable output)-Mechanismus:
Eine Anweisung ohne EN-/ENO-Mechanismus wird unabhängig vom Signalzustand an den Box-Eingängen ausgeführt.
Anweisungen mit EN-/ENO-Mechanismus werden nur ausgeführt, wenn der Freigabeeingang "EN" den Signalzustand "1" führt. Bei ordnungsgemäßer Bearbeitung der Box führt der Freigabeausgang "ENO" den Signalzustand "1". Sollte während der Bearbeitung ein Fehler auftreten, wird der Freigabeausgang "ENO" zurückgesetzt. Wenn der Freigabeeingang EN nicht verschaltet ist, wird die Box immer ausgeführt.
[bookmark: _Toc493590249]
Aufgabenstellung
In diesem Kapitel sollen die folgenden Funktionen der Prozessbeschreibung Sortieranlage geplant, programmiert und getestet werden:
Automatikbetrieb – Bandmotor
[bookmark: _Toc493590250]Planung
Die Programmierung aller Funktionen im OB1 wird aus Gründen der Übersichtlichkeit und Wiederverwendbarkeit nicht empfohlen. Der Programmcode wird deshalb größtenteils in Funktionen (FCs) und Funktionsbausteine (FBs) ausgelagert. Diese Entscheidung, welche Funktionen in dem FB ausgelagert werden und welche im OB1 ablaufen sollen, wird im Folgenden geplant.
[bookmark: _Toc493590251]NOTHALT
Das NOTHALT benötigt keine eigene Funktion. Ebenso wie die Betriebsart kann der aktuelle Zustand des NOTHALT-Relais direkt an den Bausteinen genutzt werden.
[bookmark: _Toc493590252]Automatikbetrieb – Bandmotor
Der Automatikbetrieb des Bandmotors soll in einem Funktionsbaustein (FB) „MOTOR_AUTO“ gekapselt werden. Damit ist einerseits die Übersichtlichkeit im OB1 gewahrt, andererseits ist bei einer Erweiterung der Anlage um ein weiteres Förderband, die Wiederverwendung möglich. In Tabelle 2 sind die geplanten Parameter aufgeführt.
	Input
	Datentyp
	Kommentar

	Automatikbetrieb_aktiv
	BOOL
	Betriebsart Automatikbetrieb aktiviert

	Start_Befehl
	BOOL
	Start- Befehl für Automatikbetrieb

	Stopp_Befehl
	BOOL
	Stopp- Befehl für Automatikbetrieb

	Freigabe_OK
	BOOL
	Alle Freigabebedingungen erfüllt

	Schutzabschaltung_aktiv
	BOOL
	Schutzabschaltung aktiv z.B. NOTHALT betätigt

	Output
	
	

	Bandmotor_Automatik
	BOOL
	Ansteuerung des Bandmotors im Automatikbetrieb

	[bookmark: _Ref381356509]Static
	
	

	Speicher_Automatik_Start/Stopp
	BOOL
	Speicher für Start- und Stoppfunktion im Automatikbetrieb

Tabelle 2: Parameter für FB "MOTOR_AUTO"
Der Speicher_Automatik_Start/Stopp wird mit dem Start_Befehl speichernd eingeschaltet, jedoch nur wenn die Rücksetzbedingungen nicht anstehen.
Der Speicher_Automatik_Start/Stopp wird zurückgesetzt, wenn der Stopp_Befehl ansteht oder die Schutzabschaltung aktiv ist oder der Automatikbetrieb nicht aktiviert ist (Handbetrieb).
Der Ausgang Bandmotor_Automatik wird angesteuert wenn der Speicher_Automatik_Start/Stopp gesetzt ist und die Freigabebedingungen erfüllt sind.
[bookmark: _Toc407693030][bookmark: _Toc414484883][bookmark: _Toc418368551][bookmark: _Toc493590253]
Technologieschema
Hier sehen Sie das Technologieschema zur Aufgabenstellung.

[image:]
[bookmark: _Ref373930922]Abbildung 8: Technologieschema
[image: capture_010_09102014_151535_2.png]
Abbildung 9: Bedienpult

[bookmark: _Toc418368552][bookmark: _Toc493590254]
Belegungstabelle
Die folgenden Signale werden als Operanden bei dieser Aufgabe benötigt.
	DE
	Typ
	Kennzeichnung
	Funktion
	NC/NO

	E 0.0
	BOOL
	-A1
	Meldung NOTHALT ok
	NC

	E 0.1
	BOOL
	-K0
	Anlage „Ein“
	NO

	E 0.2
	BOOL
	-S0
	Schalter Betriebswahl Hand (0)/ Automatik(1)
	Hand = 0
Auto=1

	E 0.3
	BOOL
	-S1
	Taster Automatik Start
	NO

	E 0.4
	BOOL
	-S2
	Taster Automatik Stopp
	NC

	E 0.5
	BOOL
	-B1
	Sensor Zylinder -M4 eingefahren
	NO

	DA
	Typ
	Kennzeichnung
	Funktion
	

	A 0.0
	BOOL
	-Q1
	Bandmotor -M1 vorwärts feste Drehzahl
	

Legende zur Belegungsliste
	DA
	Digitaler Ausgang

	AA
	Analoger Ausgang

	A
	Ausgang

	DE
	Digitaler Eingang

	AE
	Analoger Eingang

	E
	Eingang

	NC
	Normally Closed (Öffner)

	NO
	Normally Open (Schließer)

[bookmark: _Toc493590255]
Strukturierte Schritt-für-Schritt-Anleitung
Im Folgenden finden Sie eine Anleitung wie Sie die Planung umsetzen können. Sollten Sie schon gut klarkommen, reichen ihnen die nummerierten Schritte zur Bearbeitung aus. Ansonsten folgen Sie einfach den folgenden detaillierten Schritten der Anleitung.
[bookmark: _Toc493590256]Dearchivieren eines vorhandenen Projekts
Bevor wir mit der Programmierung des Funktionsbausteins (FB) „MOTOR_AUTO“ beginnen können, benötigen wir ein Projekt mit einer Hardwarekonfiguration. (z.B. SCE_DE_011-101_Hardwarekonfiguration_S7-1214C….zap). Zum Dearchivieren eines vorhandenen Projekts müssen Sie aus der Projektansicht heraus unter Projekt Dearchivieren das jeweilige Archiv aussuchen. Bestätigen Sie Ihre Auswahl anschließend mit Öffnen. (Projekt Dearchivieren Auswahl eines .zap-Archivs Öffnen)
[image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\001.jpg]
[image:]

Als Nächstes kann das Zielverzeichnis ausgewählt werden, in welches das dearchivierte Projekt gespeichert werden soll. Bestätigen Sie Ihre Auswahl mit „OK“. (Zielverzeichnis OK)
[image:]
[bookmark: _Toc493590257]Anlegen einer neuen Variablentabelle
Navigieren Sie in der Projektansicht zu den PLC-Variablen ihrer Steuerung und erstellen Sie eine neue Variablentabelle, indem Sie auf Neue Variablentabelle hinzufügen „doppelklicken“.
[image:]

Benennen Sie die soeben erstellte Variablentabelle in „Variablentabelle_Sortieranlage“ um. (Rechtsklick auf „Variablentabelle_1“ „Umbenennen“ Variablentabelle_ Sortieranlage)
[image:]
Öffnen Sie diese anschließend durch einen Doppelklick. (Variablentabelle_ Sortieranlage)
[image:]
[bookmark: _Toc493590258]
Anlegen neuer Variablen innerhalb einer Variablentabelle
Fügen Sie den Namen Q1 hinzu und bestätigen Sie die Eingabe mit der Enter-Taste. Wenn Sie noch keine weiteren Variablen erstellt haben, hat TIA Portal nun automatisch den Datentyp „Bool“ und die Adresse %E0.0 (I 0.0) vergeben. (<Hinzufügen> Q1 Enter)
[image:]
Ändern Sie die Adresse auf %A0.0 (Q0.0), indem Sie diese direkt eingeben oder per Klick auf den Dropdown-Pfeil das Menü zur Adressierung öffnen. Ändern Sie das Operandenkennzeichen auf A und bestätigen mit Enter oder einem Klick auf das Häkchen. (%E0.0 Operationskennzeichen A [image: Z:\Projekte\Siemens-SCE-Wissensplattform_2\projekt\FC-Programmierung\Screenshhots\Screenshhots\2014-07-14 13_35_56-MyDropDownDialogForm.jpg])
[image:]
Vergeben Sie für die Variable den Kommentar „Bandmotor -M1 vorwärts feste Drehzahl“.
[image:]

Fügen Sie in Zeile 2 eine neue Variable Q2 hinzu. TIA Portal hat automatisch denselben Datentyp, wie in Zeile 1, vergeben und die Adresse um 1 hochgezählt auf %A0.1 (Q0.1). Geben Sie den Kommentar „Bandmotor M1 rückwärts feste Drehzahl“ ein.
 (<Hinzufügen> Q2 Enter Kommentar Bandmotor M1 rückwärts feste
	Drehzahl)
[image:]
[bookmark: _Toc493590259]Importieren der „Variablentabelle_Sortieranlage“
Zum Einfügen einer bereits vorhandenen Symboltabelle klicken Sie mit der rechten Maustaste auf ein leeres Feld der angelegten „Variablentabelle_Sortieranlage“. Im Kontextmenü wählen Sie „Importdatei“ aus.
(Rechtsklick in ein leeres Feld der Variablentabelle Importdatei)
[image:]

Wählen Sie die gewünschte Symboltabelle aus (z.B. im .xlsx-Format) und bestätigen die Auswahl mit „Öffnen“. (SCE_DE_020-100_Variablentabelle Sortieranlage… Öffnen)
[image:]
Ist der Import abgeschlossen erhalten Sie ein Bestätigungsfenster mit der Möglichkeit sich die Protokolldatei zum Import anzusehen. Klicken Sie hier auf OK.
[image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\013.jpg]

Sie werden feststellen, dass einige Adressen orange hervorgehoben wurden. Diese sind doppelt vorhanden und die Namen der zugehörigen Variablen wurden automatisch nummeriert, um Uneindeutigkeiten zu vermeiden.
Löschen Sie die doppelt vorhandenen Variablen, indem Sie die Zeilen markieren und die Taste Entf auf ihrer Tastatur drücken oder im Kontextmenü den Punkt „Löschen“ auswählen.

 (Rechtsklick auf markierte Variablen Löschen)
[image:]

Sie haben nun eine vollständige Symboltabelle der digitalen Ein- und Ausgänge vor sich. Speichern Sie ihr Projekt nun unter dem Namen 031-200_FB-Programmierung.
 (Projekt Speichern unter … 031-200_FB-Programmierung Speichern)
[image:]
[image:]

[bookmark: _Toc493590260]
Erstellen des Funktionsbausteins FB1 „MOTOR_AUTO“ für den Bandmotor im Automatikbetrieb
Klicken Sie in der Portalansicht im Abschnitt PLC-Programmierung auf „Neuen Baustein hinzufügen“, um einen neuen Funktionsbaustein anzulegen.
 (PLC-Programmierung Neuen Baustein hinzufügen [image:])
[image:]

Benennen Sie ihren neuen Baustein mit dem Name: „MOTOR_AUTO“, stellen Sie die Sprache auf FUP und lassen Sie die Nummer automatisch vergeben. Aktivieren Sie das Häkchen „Neu hinzufügen und öffnen“, so gelangen Sie automatisch in der Projektansicht in ihren erstellten Funktionsbaustein. Klicken Sie auf „Hinzufügen“.
 (Name: MOTOR_AUTO Sprache: FUP Nummer: automatisch [image:] Neu
 hinzufügen und öffnen Hinzufügen)
[image:]

[bookmark: _Toc493590261]
Schnittstelle des FB1 „MOTOR_AUTO“ festlegen
Haben Sie „Neu hinzufügen und öffnen“ angeklickt, öffnet sich die Projektansicht mit einem Fenster zum Erstellen des eben angelegten Bausteins.
Im oberen Abschnitt ihrer Programmieransicht finden Sie die Schnittstellenbeschreibung ihres Funktionsbausteins.
[image:]

Zur Ansteuerung des Bandmotors wird ein binäres Ausgangssignal benötigt. Deshalb legen wir zuerst die lokale Output- Variable #Bandmotor_Automatik vom Typ „Bool“ an. Dem Parameter vergeben Sie den Kommentar „Ansteuerung des Bandmotors im Automatikbetrieb“.
(Output Bandmotor_Automatik Bool Ansteuerung des Bandmotors im Automatikbetrieb)
[image:]
Fügen Sie als Eingangsschnittstelle unter Input zuerst den Parameter #Automatikbetrieb_aktiv hinzu und bestätigen Sie die Eingabe mit der Enter-Taste oder indem Sie das Eingabefeld verlassen. Es wird automatisch der Datentyp „Bool“ vergeben. Dieser wird beibehalten. Geben Sie anschließend den zugehörigen Kommentar „Betriebsart Automatikbetrieb aktiviert“ ein.
 (Input Automatikbetrieb_aktiv Bool Betriebsart Automatikbetrieb aktiviert)
Nun fügen Sie unter Input als weitere binäre Eingangsparameter #Start_Befehl, #Stopp_Befehl, #Freigabe_OK und #Schutzabschaltung_aktiv hinzu und überprüfen Sie deren Datentypen. Ergänzen Sie mit sinnvollen Kommentaren.
[image:]

Das Starten und Stoppen des Bandes erfolgt mit Tastern. Deshalb benötigen wir eine „Static“-Variable als Speicher. Fügen Sie unter Static die Variable #Speicher_Automatik_Start_Stopp hinzu und bestätigen Sie die Eingabe mit der Enter-Taste oder indem Sie das Eingabefeld verlassen. Es wird automatisch der Datentyp „Bool“ vergeben. Dieser wird beibehalten. Geben Sie anschließend den zugehörigen Kommentar „Speicher für Start- und Stoppfunktion im Automatikbetrieb“ ein.
 (Static Speicher_Automatik_Start_Stopp Bool Speicher für Start- und
 Stoppfunktion im Automatikbetrieb)
[image:]
Vergeben Sie zur Programmdokumentation den Bausteintitel, einen Bausteinkommentar und für das Netzwerk 1 einen hilfreichen Netzwerktitel.
(Bausteintitel: Motoransteuerung im Automatikbetrieb Netzwerk 1: Speicher Automatik_Start_Stopp und Ansteuerung des Bandmotors im Automatikbetrieb)
[image:]
[bookmark: _Toc493590262]
Programmierung des FB1: MOTOR_AUTO
Unterhalb der Schnittstellenbeschreibung sehen Sie in dem Programmierfenster eine Symbolleiste mit verschiedenen Logikfunktionen und darunter einen Bereich mit Netzwerken. Dort haben wir bereits den Bausteintitel und den Titel für das erste Netzwerk festgelegt. Innerhalb der Netzwerke erfolgt die Programmierung unter Verwendung einzelner Logikbausteine. Eine Aufteilung auf mehrere Netzwerke dient dabei der Wahrung der Übersichtlichkeit. Im Folgenden werden Sie die verschiedenen Möglichkeiten Logikbausteine einzufügen, kennenlernen.
[image:]
Auf der rechten Seite ihres Programmierfensters ist eine Liste von Anweisungen, die Sie im Programm verwenden können. Suchen Sie unter Einfache Anweisungen Bitverknüpfungen nach der Funktion [image:] (Zuweisung) und ziehen Sie diese per Drag & Drop in ihr Netzwerk 1 (grüne Linie erscheint, Mauszeiger mit + Symbol).
 (Anweisungen Einfache Anweisungen Bitverknüpfung [image:])
[image:]

Ziehen Sie nun Ihren Output-Parameter #Bandmotor_Automatik per Drag & Drop auf <??.?> über ihrem soeben eingefügten Block. Sie können einen Parameter in der Schnittstellenbeschreibung am besten anwählen, indem Sie ihn an dem blauen Symbol [image:] anfassen.
 ([image:] Bandmotor_Automatik)
[image:]

Dadurch wird bestimmt, dass der Parameter #Bandmotor_Automatik durch diesen Block geschrieben wird. Es fehlen allerdings noch die Eingangs-Bedingungen, damit dies auch tatsächlich geschieht. Am Eingang des Zuweisungs-Blocks soll ein SR-Flipflop und der Parameter #Freigabe_OK UND-verknüpft werden. Klicken Sie dazu zunächst auf den Eingang des Blocks, so dass der Eingangsstrich blau hinterlegt ist.
[image:]

Klicken Sie auf das Symbol [image:] in ihrer Logik-Symbolleiste, um eine UND-Verknüpfung vor ihrem Zuweisungs-Baustein einzufügen.
[image:]

Ziehen Sie dann den Input-Parameter #Freigabe_OK per Drag & Drop auf den zweiten Eingang der &-Verknüpfung <??.?>. ([image:] Freigabe_OK)
[image:]

Ziehen Sie aus der Liste der Anweisungen unter Einfache Anweisungen Bitverknüpfungen die Funktion Set/Reset Flipflop [image:] per Drag & Drop auf den ersten Eingang der &-Verknüpfung [image:].
 (Anweisungen Einfache Anweisungen Bitverknüpfung [image:] [image:])
[image:]
Das SR-Flipflop benötigt eine Speichervariable. Ziehen Sie dazu den Static-Parameter #Speicher_Automatik_Start_Stop per Drag & Drop auf die <??.?> über dem SR-Flipflop. ([image:] Speicher_Automatik_Start_Stop)
[image:]

Der #Speicher_Automatik_Start_Stopp soll mit der Eingangsvariable #Start_Befehl gesetzt werden. Klicken Sie dafür doppelt auf den S-Eingang des SR-Flipflops <??.?> und geben Sie im daraufhin erscheinenden Feld „Start“ ein, um eine Liste der verfügbaren Variablen, die mit „Start“ beginnen, zu sehen. Klicken Sie auf die Variable #Start_Befehl und übernehmen Sie mit Enter.
 (SR-Flipflop <??.?> Start #Start_Befehl Enter)
[image:]
Hinweis: Bei dieser Variante der Variablenzuordnung besteht die Gefahr einer Verwechslung mit den globalen Variablen aus der Variablentabelle. Deshalb sollte die vorher gezeigte Variante mit Drag & Drop aus der Schnittstellenbeschreibung bevorzugt werden.

Mehrere Bedingungen sollen das Band anhalten können. Am R1-Eingang des SR-Flipflops wird deshalb ein ODER-Block benötigt. Klicken Sie zunächst auf den R1-Eingang des SR-Flipflops, so dass der Eingangsstrich blau hinterlegt ist.
[image:]

Klicken Sie nun auf das Symbol [image:] in Ihrer Logik-Symbolleiste, um eine ODER-Verknüpfung einzufügen.
[image:]
Der ODER-Block hat zunächst nur 2 Eingänge. Um eine zusätzliche Eingangs-Variable verknüpfen zu können, klicken Sie auf den gelben Stern [image:] Ihres ODER-Glieds.
[image:]
Fügen Sie an den 3 Eingängen des ODER-Glieds die Eingangs-Variablen #Stopp_Befehl, #Schutzabschaltung_aktiv und #Automatikbetrieb_aktiv hinzu.
[image:]

Negieren Sie den mit dem Parameter #Automatikbetrieb_aktiv beschalteten Eingang, indem Sie ihn markieren und anschließend auf [image:] klicken.
[image:]

Vergessen Sie gelemäßig auf [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\051.jpg] zu klicken. Der fertige Funktionsbaustein „MOTOR_AUTO [FB1] in FUP ist nachfolgend dargestellt.
[image:]

Bei den Eigenschaften des Bausteins können Sie im Punkt „Allgemein“ die „Sprache“ auf KOP (Kontaktplan) umstellen. (Eigenschaften Allgemein Sprache: KOP)
[image:]
In KOP sieht das Programm wie folgt aus.
[image:]
[bookmark: _Ref401572038]
[bookmark: _Toc493590263]
Programmierung des Organisationsbausteins OB1 – Steuerung des Bandlaufs vorwärts im Automatikbetrieb
Vor der Programmierung des Organisationsbausteins „Main[OB1]“ stellen wir die Programmiersprache auf FUP (Funktionsplan) um. Klicken Sie hierzu vorher mit der linken Maustaste im Ordner „Programmbausteine“ auf „Main[OB1)“.
 (CPU_1214C [CPU 1214C DC/DC/DC] Programmbausteine Main [OB1]
 Programmiersprache umschalten FUP)
[image:]
Öffnen Sie nun den Organisationsbaustein „Main [OB1]“ mit einem Doppelklick.
[image:]

Geben Sie dem Netzwerk 1 den Namen „Ansteuerung des Bandlaufs vorwärts im Automatikbetrieb“.
 (Netzwerk 1: Ansteuerung des Bandlaufs vorwärts im Automatikbetrieb)
[image:]
Ziehen Sie nun ihren Funktionsbaustein „MOTOR_AUTO [FB1]“ per Drag & Drop in das Netzwerk 1 auf die grüne Linie.
[image:]

Der Instanz-Datenbaustein zu diesem Aufruf des FB1 wird automatisch erstellt. Vergeben Sie einen Namen und übernehmen Sie diesen mit OK. (MOTOR_AUTO_DB1 OK)
[image:]
Es wird ein Block mit der von Ihnen festgelegten Schnittstelle, dem Instant-Datenbaustein und den Anschlüssen EN und ENO im Netzwerk 1 eingefügt.
[image:]
Um ein UND vor dem Eingangsparameter „Freigabe_OK“ einzufügen, markieren Sie diesen Eingang und fügen das UND mit einem Klick auf das Symbol [image:] in Ihrer Logik-Symbolleiste ein. ([image:])
[image:]

Um den Baustein mit den globalen Variablen aus der „Variablentabelle_Sortieranlage“ zu verschalten haben wir 2 Möglichkeiten:
Entweder Sie markieren in der Projektnavigation die „Variablentabelle_Sortieranlage“ und ziehen die gewünschte globale Variable per Drag & Drop aus der Detailansicht auf die Schnittstelle des FC1. (Variablentabelle_Sortieranlage Detailansicht -S0 Automatikbetrieb_aktiv)
[image:]
Oder Sie geben bei <??.?> die Anfangsbuchstaben (z.B.: „-S“) der gewünschten globalen Variable ein und wählen aus der eingeblendeten Liste die globale Eingangs-Variable „-S0“ (%E0.2) aus. (Automatikbetrieb_aktiv -S -S0)
[image:]

Fügen Sie die weiteren Eingangsvariablen „-S1“, „-S2“, „-K0“, „-B1“, und „-A1“ und nun auch am Ausgang „Bandmotor_Automatik“ die Ausgangsvariable „-Q1“ (%A0.0) ein.
[image:]
Negieren Sie die Abfragen der Eingangsvariablen „-S2“ und „-A1“ indem Sie diese markieren und anschließend auf [image:] klicken. (-S2 [image:] -A1 [image:])
[image:]
[bookmark: _Toc493590264]
Ergebnis in der Programmiersprache KOP (Kontaktplan)

In der Programmiersprache KOP (Kontaktplan) sieht das Ergebnis folgendermaßen aus.

[image:]

[bookmark: _Toc493590265]
 Programm speichern und übersetzen
Um ihr Projekt zu speichern wählen Sie im Menü den Button [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\051.jpg]. Zum Übersetzen aller Bausteine klicken Sie auf den Ordner „Programmbausteine“ und wählen dann im Menü das Symbol [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\052.jpg] für Übersetzen an. ([image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\051.jpg] Programmbausteine [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\052.jpg])
[image:]
Im Bereich „Info“ „Übersetzen“ wird anschließend angezeigt, welche Bausteine erfolgreich übersetzt werden konnten.
[image:]

[bookmark: _Toc493590266]
 Programm laden
Nach erfolgreichem Übersetzen kann die gesamte Steuerung mit dem erstellten Programm, wie in den Modulen zur Hardwarekonfiguration bereits beschrieben, geladen werden.
([image:])
[image:]

[bookmark: _Toc493590267]
 Programmbausteine beobachten
Zum Beobachten des geladenen Programms muss der gewünschte Baustein geöffnet sein. Nun kann mit einem Klick auf das Symbol [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\055b.jpg] das Beobachten ein/ausgeschaltet werden. (Main [OB1] [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\055b.jpg])
[image:]
[image:]
Hinweis: Das Beobachten erfolgt hier signalbezogen und steuerungsabhängig. Die Signalzustände an den Klemmen werden mit TRUE bzw. FALSE angezeigt.
Der im Organisationsbaustein „Main [OB1]“ aufgerufene Funktionsbaustein „MOTOR_AUTO“ [FB1] kann nach einem Rechtsklick mit der Maus direkt zum „Öffnen und Beobachten“ ausgewählt werden. („MOTOR_AUTO“ [FB1] Öffnen und beobachten)
[image:]
[image:]
Hinweis: Das Beobachten erfolgt hier funktionsbezogen und steuerungsunabhängig. Die Betätigung der Geber oder der Anlagenzustand werden hier mit TRUE bzw. FALSE dargestellt.
Soll eine bestimmte Verwendungsstelle eines mehrfach aufgerufenen Funktionsbausteins „MOTOR_AUTO“ [FB1] beobachtet werden, so kann dies über das Symbol [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\058b.jpg] geschehen. Hier gibt es die Alternativen entweder über die Aufrufumgebung oder über den Instanz-Datenbaustein die Aufrufumgebung festzulegen.
([image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\058b.jpg] Instanz-Datenbaustein MOTOR_AUTO_DB1 [DB1] Aufrufumgebung Adresse: OB1 Details: Main NW1 OK)
[image:]
[image:]

[bookmark: _Toc412051847][bookmark: _Toc493590268]
Archivieren des Projektes
Zum Abschluss wollen wir das komplette Projekt noch archivieren. Wählen Sie bitte im Menüpunkt „Projekt“ den Punkt „Archivieren …“ aus. Wählen Sie einen Ordner, in dem Sie ihr Projekt archivieren wollen und speichern Sie es als Dateityp „TIA Portal-Projektarchive“.
(Projekt Archivieren TIA Portal-Projektarchive 031-200_FB-Programmie-rung…. Speichern)
[image:]

[bookmark: _Toc493590269]
 Checkliste

	Nr.
	Beschreibung
	Geprüft

	1
	Übersetzen erfolgreich und ohne Fehlermeldung
	

	2
	Laden erfolgreich und ohne Fehlermeldung
	

	3
	Anlage einschalten (-K0 = 1)
Zylinder eingefahren / Rückmeldung aktiviert (-B1 = 1)
NOTAUS (-A1 = 1) nicht aktiviert
Betriebsart AUTOMATIK (-S0 = 1)
Taster Automatik Stopp nicht betätigt (-S2 = 1)
Taster Automatik Start kurz betätigen (-S1 = 1)
Danach schaltet Bandmotor vorwärts feste Drehzahl (-Q1 = 1)
ein und bleibt ein.
	

	4
	Taster Automatik Stopp kurz betätigen (-S2 = 0) -Q1 = 0
	

	5
	NOTAUS (-A1 = 0) aktivieren -Q1 = 0
	

	6
	Betriebsart Hand (-S0 = 0) -Q1 = 0
	

	7
	Anlage ausschalten (-K0 = 0) -Q1 = 0
	

	8
	Zylinder nicht eingefahren (-B1 = 0) -Q1 = 0
	

	9
	Projekt erfolgreich archiviert
	

[bookmark: _Toc493590270]
Übung
[bookmark: _Toc493590271]Aufgabenstellung – Übung
In dieser Übung soll der Funktionsbaustein MOTOR_AUTO [FB1] um eine Energiesparfunktion erweitert werden. Der so ergänzte Funktionsbaustein soll geplant, programmiert und getestet werden:
Aus Energiespargründen soll das Band nur laufen wenn auch ein Teil vorhanden ist.
Der Ausgang Automatik_Motor wird deshalb nur angesteuert wenn der Speicher_Auto-matik_Start_Stopp gesetzt ist, die Freigabebedingungen erfüllt sind und der Speicher_ Band_Start_Stopp gesetzt ist.
Der Speicher_Band_Start_Stopp wird gesetzt, wenn der Sensor_Rutsche_belegt ein Teil meldet und zurückgesetzt wenn der Sensor_Bandende eine negative Flanke erzeugt oder die Schutzabschaltung aktiv ist oder der Automatikbetrieb nicht aktiviert ist (Handbetrieb).

[bookmark: _Toc418368569][bookmark: _Toc493590272]Technologieschema
Hier sehen Sie das Technologieschema zur Aufgabenstellung.
[image:]

Abbildung 10: Technologieschema
[image: capture_010_09102014_151535_2.png]
Abbildung 11: Bedienpult

[bookmark: _Toc418368570][bookmark: _Toc493590273]
Belegungstabelle
Die folgenden Signale werden als globale Operanden bei dieser Aufgabe benötigt.
	DE
	Typ
	Kennzeichnung
	Funktion
	NC/NO

	E 0.0
	BOOL
	-A1
	Meldung NOTHALT ok
	NC

	E 0.1
	BOOL
	-K0
	Anlage „Ein“
	NO

	E 0.2
	BOOL
	-S0
	Schalter Betriebswahl Hand (0)/ Automatik(1)
	Hand = 0
Auto=1

	E 0.3
	BOOL
	-S1
	Taster Automatik Start
	NO

	E 0.4
	BOOL
	-S2
	Taster Automatik Stopp
	NC

	E 0.5
	BOOL
	-B1
	Sensor Zylinder -M4 eingefahren
	NO

	E 1.0
	BOOL
	-B4
	Sensor Rutsche belegt
	NO

	E 1.3
	BOOL
	-B7
	Sensor Teil am Ende des Bandes
	NO

	DA
	Typ
	Kennzeichnung
	Funktion
	

	A 0.0
	BOOL
	-Q1
	Bandmotor -M1 vorwärts feste Drehzahl
	

Legende zur Belegungsliste
	DA
	Digitaler Ausgang

	AA
	Analoger Ausgang

	A
	Ausgang

	DE
	Digitaler Eingang

	AE
	Analoger Eingang

	E
	Eingang

	NC
	Normally Closed (Öffner)

	NO
	Normally Open (Schließer)

[bookmark: _Toc493590274]Planung
Planen Sie nun selbstständig die Umsetzung der Aufgabenstellung.
Hinweis: Informieren Sie sich in der Online-Hilfe über die Verwendung der negativen Flanke in SIMATIC S7-1200.
[bookmark: _Toc493590275]
Checkliste – Übung

	Nr.
	Beschreibung
	Geprüft

	1
	Übersetzen erfolgreich und ohne Fehlermeldung
	

	2
	Laden erfolgreich und ohne Fehlermeldung
	

	3
	Anlage einschalten (-K0 = 1)
Zylinder eingefahren / Rückmeldung aktiviert (-B1 = 1)
NOTAUS (-A1 = 1) nicht aktiviert
Betriebsart AUTOMATIK (-S0 = 1)
Taster Automatik Stopp nicht betätigt (-S2 = 1)
Taster Automatik Start kurz betätigen (-S1 = 1)
Sensor Rutsche belegt aktiviert (-B4 = 1)
Danach schaltet Bandmotor vorwärts feste Drehzahl (-Q1 = 1)
ein und bleibt ein.
	

	4
	Sensor Bandende aktiviert (-B7 = 1) -Q1 = 0
	

	5
	Taster Automatik Stopp kurz betätigen (-S2 = 0) -Q1 = 0
	

	6
	NOTAUS (-A1 = 0) aktivieren -Q1 = 0
	

	7
	Betriebsart Hand (-S0 = 0) -Q1 = 0
	

	8
	Anlage ausschalten (-K0 = 0) -Q1 = 0
	

	9
	Zylinder nicht eingefahren (-B1 = 0) -Q1 = 0
	

	10
	Projekt erfolgreich archiviert
	

[bookmark: _Toc493590276]
Weiterführende Information
Zur Einarbeitung bzw. Vertiefung finden Sie als Orientierungshilfe weiterführende Informationen, wie z.B.: Getting Started, Videos, Tutorials, Apps, Handbücher, Programmierleitfaden und Trial Software/Firmware, unter nachfolgendem Link:	

www.siemens.de/sce/s7-1200

Voransicht „Weiterführende Informationen“

[image:]

[image:]Weitere Informationen
[bookmark: _GoBack]Siemens Automation Cooperates with Education
siemens.de/sce
SCE Lehrunterlagen
siemens.de/sce/module
SCE Trainer Pakete
siemens.de/sce/tp
SCE Kontakt Partner
siemens.de/sce/contact
Digital Enterprise
siemens.de/digital-enterprise
Industrie 4.0
siemens.de/zukunft-der-industrie
Totally Integrated Automation (TIA)
siemens.de/tia
TIA Portal
siemens.de/tia-portal
SIMATIC Controller
siemens.de/controller
SIMATIC Technische Dokumentation
siemens.de/simatic-doku
Industry Online Support
support.industry.siemens.com
Katalog- und Bestellsystem Industry Mall
mall.industry.siemens.com

Siemens AG
Digital Factory
Postfach 4848
90026 Nürnberg
Deutschland

Änderungen und Irrtümer vorbehalten
© Siemens AG 2018

siemens.de/sce

image2.jpeg

image87.PNG
Projekt Bearbeiten Ansicht Einfigen

i 3% Projekt speichem

Online Exras Werkeeuge Fenster Hilfe

X 9@ 5 MG E R onlineverbinden ¥ OnlineVerbindung trennen 7 IR I8 % — 1] *

Totally Integrated Automation

PORTAL

Laden in Gerat

~ 1 031200_F& Programmierung
I Neues Gerat hinzufigen
sh Gerdte & Netze
~ 9 CPU_1214C [CPU1214C DC/...
Y Geratekonfguration
%) Online & Disgnose.
~ [l Programmbausteine
I Neuen Baustein hinzuf.
& vain [081]
B NOTOR AUTD [FB1]
§ MOTOR AUTO_DE1 .
» [Technologieobiekte
» l Externe Quellen
~ [PLCariablen
%5 Alle Veriablen anzeigen
I Neue Varisblentabelle h
5 Standard Variablentabe.
g Veriablentabelle_Sorter
» [PLCOatentpen
» [Beobachtungs-und Forcet.
» [Online Sicherungen
» [Trces
» [, Gerate-FroxyDaten
56 Programminformationen
PLCHeldetextisten
» (1§ Lokale Module
» 2 Nicht gruppierte Gerite:

4 Portalansicht

T ad ST &

Kommentar

Netzwerk 1: Ansteuerung des Bandlaus vorwarts im Automatikbetrieh

Kommentar

%DB1
"MOTOR_AUTO_
DB1"

%FB1
"MOTOR AUTO"

——
%E0.2 Automatikbetri
"-50" — eb_akiiv
& %E0.3
51" — Start_Befehl

%E0.4
s;

=0 Stopp_Befehl
Freigabe_OK

Bandmotor_ %A0.0
Automatik —"-Q1"

%E0.0 schutzabschalt

z
H

ol
2

Toqeniny |

image88.jpeg

image89.PNG
~ Bausteintitel: “Mein Program Sweep (Cycle)”
Kommentar

v Netzwerkc

Kommentar

%E0.1
KO —

%E0.5

B1" ik

Ansteuerung des Bandlaus vorwarts im Automatikbetrieb

%DB1

“"MOTOR_AUTO_
DB1"

%FB1
"MOTOR AUTO"

"-S1" — start_Befehl

%E0.4
-52" =0 Stopp_Befehl

Freigabe_OK

%E0.0 schutzabschalt
"-A1" =0 ung_aktiv

130%

image90.PNG
2 s @
v Netwerk1:

Kommentar

a

ol 4]

Ansteuerung des Bandlaus vorwarts im Automatikbetrieb

TRUE
%E0.1

k0" —|

TRUE
%E0.5

"MOTOR_AUTO"
| I -]

TRUE
%E0.2 | Automatikbetri
"50" —eb_aktiv
FALSE
%E0.3
"51" ==|Start_Befehl
TRUE
%E0.4
*-52" —ofStopp_Befehl

Freigabe_OK
TRUE Bandmotor_
%E0.0 |schutzabschalt Gurall
*A1" ~o|ung_akiiv ENO

130%

image91.PNG
Kommentar

e e oA - o 1]

TRUE
%E0.1

k0" —|

TRUE
%E0.5

~ Netzwerk 1: Ansteuerung des Bandlaus vorwarts im Automatikbetrieh

"MOTOR_AUTO"

TRUE
%E0.2 | Automatikbetr
"-S0" —eb_aktiv
FALSE
%E0.3
"51" ==IStart_Befehl
TRUE
%E0.4
*-52" —oftopp_Befehl

Freigabe_OK
TRUE Bandmol
0.0 |schutzabschalt Auton

*A1" ~o{ung_akiiv

Steven
Beobachten
Anzeigeformat

Ofnen

Variable definieren.
Variable umbenennen.
Variable umverdrahten.

¥, Auszchneiden
Kopieren

Einfugen

Loschen

Gehezu
Quervenveisinformationen

Instanz ndem
Aktualisieren

i Netwerk einfagen
ALNetverk sinfigen
SCLetwerk einfigen

|3 Eingang und Ausgang sinfugen

| eerhay einfinen

Strgeshiftel
StrgeshiftsT
Strgeshifisp

Strgex.
StrgeC.
Strgev

Entt

»
ShifF11

Strg+R

Strgeshife3
P

image92.PNG
Aufrufpfad: Main [0B1]

e o B4 e o 4

~ Netzwerk 1: Ansteuerung des Bandmotors im Automatikbetrieh

Kommentar
FaLsE
#5topp_pefehi
#speicher
FaLSE Sutomsti
#schutzsbschaliu Stare_Stopp
ng_aki -
U FaLsE i
sautomstikbetrie |
b_aktv ol
e |
sFreigabe_OK 3t
¥ Netzwerk 2:

Kommentar

#Bandmotor_
Automatik

image93.jpeg

image94.PNG
‘Aufrufumgebung des Bausteins "

O keintintrag

@ inctansdstenbaiztein

[MOTOR AUTO_DB1 (D811

O Aufrumgebung

O snuell sngepssste Aufufumgebung

[o ||

image95.PNG
Aufrufumgebing des Bausteins

O keintintrag

O instanzdstenbaustein

@® Aufrufumgebung
Abhangigkeitsstrukur ey Detals
1 2 Main (MOTOR_AUTO_DB1%) 1ot @Main » NWI (Ansteuerung des B.

Ubertrage nach “manuell sngepszst”

O snuell sngepssste Aufufumgebung

[ok | [Abbrechen
e —

image96.PNG
Projek: | Bearbeiten
3 New
[Gfnen. Sugs0
Projekt migrieren.
SchlieBen Stgew
B speichem Strges
Speicher unter. Sugsshifss

Projekt Isschen, Strg+E

Dearchivieren.

MultiuserServerprojekte verwalten.

F Cord ReaderiUse Speicher »
B Nemory CardDatei »
Basizntegritizprifung starten
Hochrizten
Drucken. Sugsr

& dnckvorschau

F100_TIA_Por..1031-200_FE-Programmierung
CilUserslsch..1031-200_FE-Programmierung
F100_TIA_Por..1031-300_IEC_Zeiten_Zachler
CilUserslschu..1031-300_IEC_Zeiten_Zachler
CilUsers..1031-200_FE Programmierung_V14
CilUsersischulunglDo..1011_101_CPUT214C
CilUsersischulun..1011_101_CPUT214C_V14

Exras Werkeuge Fenster Hilfe

e IEHE

T2 Onlineverbinden ¥ Onlineverbindung wennen & 8

Totally Integrated Automation

PORTAL

Netzwerk 1: Ansteuerung des Bandlaufs vorwarts im Automatikbetrieb

Clserstschulun_15Cl_Leitaden_Tank V14 w01
o —

Beenden Ars s

T FCTEGEA el

» (1 Lokele bodule
v | Detailansicht
¥ Netzwerk 2:
Nome Adresse S

9081

“NOTOR_AUTO_
DBl

w81
"MOTOR_AUTO"
I e

U2 Automatikbetri
“50" — eb_aktiv

w3

“51"— Start_Befehl

uo.a

“52" 0 Stopp_Befehl
Freigabe_OK

U0 Schutzabschalt

“-A1" 0 ung_aktiv

ENO—

Bandmotor_ Q0.0
Automatik — Q1"

| Eigenschaften

[%i4 info_ @] & Diagnose
F

Toeelie] usbunsiomiy

Teqebmy Q]

image3.wmf

image97.png
B Getting Started, Videos, Tutorials, Apps, Handbiicher, Trial-SWIFirmware

7 TiA Portal Videos.
7 TIA Portal Tutorial Center

> Getting Started

7 Programmiereitaden

7 Leiehter Einstieg in SIMATIC S7-1200

> Download Trial Software/Firmuare

7 Teshnische Dokumentation SIMATIC Controller
7 Industry Oniine Support App.

7 TIA Portal, SIMATIC S7-1200/1500 Uberbick

7 TIA Portal Webste:

7 SIMATIC S7-1200 Website

7 SIMATIC S7-1500 Website

image98.jpeg

image4.png
SIEMENS

Global Industry
Partner of
WorldsSkills
International

N
worldskills

image5.jpeg

image6.wmf

image7.jpeg

image8.jpeg

image9.jpeg
SIPLUS
§7-1200
RAIL

image10.emf

image11.png
Ein (Run)

Anlaufprogramm

OB 100 Warmstart

> Zyklus

Alarm

Zyklische
Programm-
bearbeitung

0oB1

Unterbrechung

Fehler

Unterbrechung

Alarmgesteuerte
Programm-
bearbeitung

0B40...

Betriebssystem

image12.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

image13.PNG
1214CDUDUDC] » Progr

CeaEP == ad &7 & =

Name Datentyp | Defoultwert Remanenz |Erei. |Schr.. i Ei. | Kommentar
@ mpue

2 @ Avtomatkbetrieb_skiv Gool viche..[7] 0 Betriebsart Automatikbetrieb akiviert

S @s sunseh 8ol Nchtre.. [Starcaefehl far Auvtomstikbetrieb

PR ——— 8ol Nchtre.. @[] @ || Stoppeeiehlfor avomstikbetieb

S @s FreigabeOK 8ol Nchtre.. [Ale Freigabebedingungen erfll

6 s schuuabschshung.s.. Bool Nchtre.. [Schutzsbchaltung sk, 26. Nothlt betatgt

7 @~ ouput

& @s Bandmotor Avtomatik Bool fole Nchtre. @[] @ || Ansteverung des Bandmotors im Automstikbetrie

5 @ nout

0@ v swtc

i@ s Speicher Auomati_.. Bool ke Nchtre. @[] @ [peicherfurstan-und Stoppfunktion im Automstikbetrieb
2@ Temp

e e oA - o 1]

tel: Motoransteuerung im Automatikbetrieb.

| Bandmotor im Automatikbetrieb:
Der Speicher_Automatik_Start_Stopp wird mit dem Start_Befehl speicherd eingeschaltet, jedoch
nur wenn die Ricksetzbedinungen nicht anstehen.
Der Speicher_Automatik_Start_Stopp wird zurickgesetzt, wenn der Stopp_Befehl ansteht oder die
Schutzabschaltung aktiv ist oder der Automatikbetrieb nicht aktiviert ist (Handbetrieb).
Der Ausgang Bandmotor_Automatik wird angesteuert, wenn der Speicher_Automatik_Start_Stopp.
gesetatist und die Freigabebedinungen erflt sind.

~ Netzwerk 1: Ansteuerung des Bandmotors im Automatikbetrieh

Kommentar

=
sspeicher.
#5topp_Befehl — Actomatic
sschutabichaliy ster_Stopp
ey — =
Shutomatkbetie #starseiehi—s s P—
b_aktiv—0 3% - o Automatik

#Freigabe_OK— 3 —

image14.PNG
v Netzwerk1:

Kommentar

Ansteuerung des Bandlaus vorwarts im Automatikbetrieb

%E0.1
KO —

%E0.5
B —

%DB1

“"MOTOR_AUTO_
DB1"

£S5
"MOTOR AUTO"

EN

Automatikbetri
eb_aktiv

Start_Befehl

Stopp_Befehl
Freigabe_OK Bandmotor_

Schuzabschalt Girall
ung_akiv

%A0.0
Q1"

130%

image15.PNG
Netzwerk 1: UND-Verknipfung

& a1
sel— =
se2—s —

Netzwerk 2: ODERVerknipfung

=1 522
sel— =

se2—s —

Netzwerk 3: EXKLUSIVE ODERVerknipfung

#a2

sel— =
se2—s —

image16.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

image17.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)

image18.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

image19.PNG
[Projekt_|Bearbeiten _Ansicht _Einfugen _Onine

5 New \

[Offnen Stigs0
Frojekt migriren

Schiiegen strgen
| spechem stges
Speichem unter Stgeshifes
Projeke oxchen Sugee

hi

MultiuserServerprojekte verwalten.

F Cord ReaderiUse Speicher »
B Nemory CardDatei »
Basizintegritizprifung starten

Hochristen

image20.PNG
Bl Archiviertes Projekt dearchivieren X

« ~ 4 & > DieserPC > Downloads v © | "Downloads" durchsuchen p
Organisieen + Neuer Ordner - o e
A Neme Andenungsdatum Typ ¢
Schnelzugift
[simatic 080120181014 Dateiordner
M Desktop # 5
IR SCE_DE 011-101 Hardwarekonfiguation_.._ 231220170627 Siemens TIA Porta..
& Downloads #
Dokumente #
=] Bilder *
[Nedcoud # Esist keine Vorschau verfagbear.
[Automatisierun
[] BZH_Cafe
] Unterlagen
] Vorlagen S7-1201
[5] OneDrive
_ v >
Dateiname: [SCE_DE_011-101 Hardwarekonfiguration_ CPU1214C_R1704 | 1A Portal-Projektarchiv M

Offnen Abbrechen

image21.PNG
Ordner suchen X

> 2 30-Objekte
>) Bider
> I Desktop
Dokumente
& Downloads
B Musi
7 simatic Shel
B Videos
Lokler Datentrager (C)
CD-Laufwerk (D)
= Downloads (\wbosn) (E)
~ | 00TiA Poral
> [on_o1_cputzac
> [} o11-100_cpuT200

<vovw

e O el [0] [bbredn

image22.PNG
T4 Siemens - F\00_TIA_Portal\011_101_CPU12140011_101_CPUT214C

Pkt oesteien At Sigen Onlne Exs: Werkeuge rencer il Totally Integrated Automation
3 [rrojekespeicher & ¥ X 9 s 5 0GB R Y onineverbinden ¥ Online Verbindung tennen | p [> PORTAL

Projektnavigation

011_101_cPu1214C

usqebyny il

B Neues Geret hinufi

sh Gerste e Netze
~ [CPu_1214c [CPU 1214C DCDTIDC]
I Gerstekonfgurstion
ine & Disgnoze
» I Pogrammbausteine
» G Technologieobjekte
» i Exeme
~ [rLcsrisblen
2 Alle Varisblen anzeigen
5 Newe Varisblentsbelle hinzifigen
% Standard-Variablentabelle [29]
» [FLcDstentpen
8eobachtung-und Forcetabel

ine-Sicherungen

B, Gerste-pronyDsten
&) PLCHeldetentinten
» (@ Lokele hodu
» 2 icht gruppiere Gerite

igenschaften [} Info [

N I—,

4 Portalansicnt

image23.PNG
T4 Siemens - F\00_TIA_Portal\011_101_CPU12140011_101_CPUT214C

Pkt oesteien At Eiigen Onlne Exs: Werkeuge rencer il Totally Integrated Automation
3 [rrojekespeicher & ¥ X 9 s 5 0GB R Y onlineverbinden ¥ OnlineVerbindung wennen o [8 8 X > PORTAL

Projektnavigation

o11_101_ceuz4c
B Neues Geret hinufi

usqebyny il

sh Gerste e Netze
~ [CPu_1214c [CPU 1214C DCDTIDC]
I Gerstekonfgurstion
ine & Disgnoze
» I Pogrammbausteine
» G Technologieobjekte
» i Exeme
~ [rLcsrisblen
2 Alle Varisblen anzeigen
B Neve Varisblentbelle hinzufugen
% standard-Variablentabelle [29]
riablentabelle_Sortieranlage]
£ PLCatentpen
8eobachtung-und Forcetabel
» [& Online sicherungen
» [Trsce:
» [Gerste-pro
§ Programminformationen
PLCkIdetextisten
Lokl wodule

igenschaften [} Info %/ Di

image24.PNG
Projekt Bearbeiten Ansicht Online Extras.

3 (% Bl Projekt speichem

Einfigen

[

X 9@

Werkeuge
MG 2R onlineverbinden

Fenster Hilfe

& Online-Verbindung trennen

iz

Totally Integrated Automation

=n

blentabelle_Sortieranlage [0]

<@ Variablen | @ Anwenderkonstanten

PORTAL

~ 01101 crurzisc
5 Neve: Gerathinzufigen
sh Gerste e Netze
~ [l CPU_1214C [CPU 1214C DCIDCIDC]
I Gerstekonfgurstion
4] online & Disgnoze
» I Pogrammbausteine
» G Technologieobjekte
» [Excere Quellen
~ [rLcsrisblen
25 Alle Variablen snzeigen
B Neve Varisblentbelle hinzufugen
% Standardvariablentabelle [29]
S Varisblentsbelle_Sorteraniage (0]
» [l rLcostentpen
» [l Beobschtungs-und Forcetabelen
» [& Online sicherungen
» [Traces
» [Gerste-pronyDaten
§ Programminformationen
PLCkIdetextisten
» [1g Lokle viodule
v | Detailansicht

Name Datentyp | Details

Edhe: |

Variablentabelle_Sortieranlage

Name

Datentyp

Rema.

Ereic.

=

Schrei.

Sichtb.. | Kommentar

usqebyny kil

uoneoNaa I

image25.png
C/DC/DC] > PLC-Variablen » Variablentab rtieranlage [1]

<@ Variablen [= Anwenderkonstanten

°T g =
Variablentabelle_Sortieranlage
Neme Datentyp Adresse Rema... Sichtb. |Enic... Kommentar
ila o Bool %EO.0 e @

2

image26.jpeg
Operandenkennzeichen:

Operandentyp:
Adresse:

Bitnummer:

[

I

[[x]

image27.png
C/DC/DC] > PLC-Variablen » Variablentab rtieranlage [1]

<@ Variablen [= Anwenderkonstanten

= ° =
Variablentabelle_Sortieranlage
Neme Datentyp Adresse Rema.. [Sichtb. | Emeic...| Kommentar
ia o Bool w00 [v] ¥ @
2 <Hinaufigen>

Operandenkennzeichen: | SN - |
opersndentyp: [[7]
Adesselo]

siummer o]

FAlx]

image28.png
U1214C » CPU_1214C

C/DC/DC] » PLC-Variablen » Variablentabelle_Sortieranlage [1] = &

<@ Variablen |® Anwenderkonstanten
2 g =
Variablentabelle_Sortieranlage
Neme Datentyp
1 a o Bool
2 <Hinaufigen>

Rema... Sichtb...|Ereic... |Kommentar

1L @ @ [sensmoror st onars e |

image29.png
CPU1214C » CPU_1214C [CPU 1214C DC/DC/DC] » PLC-Variablen » Variablentabs rtieranla

<@ Variablen [= Anwenderkonstanten

2 g =
Variablentabelle_Sortieranlage
Neme Datentyp Rema.. [Sichtb. | Eeic...| Kommentar
ila o Bool @ @ Bandmotor-M1 vorwars feste Drehzahl
:la @ o B0 @ @

3 <Hinzufagen>

image30.PNG
Projekt Bearbeiten Ans e Exras

i 34 Projekt speichem

X0:c: GEEHE

Werkzeuge Fenster Hilfe

T Onlineverbinden ¥ Onlineverbindung rennen

iz

~ 1011101 cruizisc via,
5 Neve: Gerathinzufugen
sh Gerste e Netze
~ [l CPU_1214C [CPU 1214C DCIDCIDC]
I Gerstekonfgurstion
4] online & Disgnoze
» I Pogrammbausteine
» G Technologieobjekte
» [Excere Quellen
~ [rLcsrisblen
25 Alle Variablen snzeigen
B Neve Varisblentbelle hinzufugen
% Standardvariablentabelle [29]
S Varisblentsbelle_Sorteraniage (2]
» [l rLcostentpen
» [l Beobschtungs-und Forcetabelen
» [& Online sicherungen
» [Traces
» [Gerste-pronyDaten

e

¢ B2 Ta
Variablentabelle_Sortieranlage
Name Datentyp
a o Bool
a @ Bool

Adresse.
%400
%A0.1

[omaier einfugen

=5 Zeile hinzufugen

Einfugen

X Loschen

Umbenennen
Quenvenei
€ Quenereisinformationen

9% Alle beobachten

imporida
Exporidatei

g Eigenschatien

Strge:
Strgsc

StrgaV
Entt
P2

Fi1
ShiftsF11

image31.PNG
Offnen X

« ~ 4 & > DieserPC > Downloads v © | "Downloads" durchsuchen p
Organisieen + Neuer Ordner - o e
& Onebrive A Neme Andenungsdatum Typ ¢

. [simatic 080120181014 Dateiordner

|6 SCE_DE 020-100 Varisblentabelle Sortier.. 11012018 1544 Microsot Exce-Av
1 30-Objekte
=] Bilder
st keine Vorschau verfugbar.
‘s Lokaler Datentrs
Downloads (vt
ETr— vle >
Dateiname: [SCE DE_020-100 Variablentabelle_Sortieranlage R1503 v

Offnen Abbrechen

image32.PNG
Tmport abgeschlossen. (0032:000001

Q Import erfolgreich abgeschlossen.

Weitere Informationen werden im
ImportProtokoll angezeigt.

Hier Kicken, um die ProtokollDatei einzuseh

Mok 1

image33.PNG
<@ Variablen | @ Anwenderkonstanten

=

- o E

Variablentabelle_Sortieranlage

Name Dstenyp dresse reic... | schrei... Sichtb.. | Kommentar

@ o Bool [2[%A00 ™ @ [Bandmotor-Mi vorwarts feste Drehzahl
3 [zeile einfugen 800l %401 @ @ @ eandmotor- rickuans: feste Drehzshl
5 | ¥ zeile hinzufigen Bool %E00 @ & & weldungnomaLTok
| Y susschneiden sugex sool we01 @ B @ e
S |3 topieren swgec 8ol %02 @ @ @ schalterseuiebsush Hand O)utomstic
81| G einfugen Strge Bool %E03 @ @ @ TsterAutomatikstr
7 8ol %0s @ @ @ Tscteravomstisiopp
g | YT 8ol %05 @ @ @ senorzyinder-eingeahren
) 8ol %06 @ @ @ senorzyinder-it susgetahren
40| °% Alle beobachten Bool %07 @ @ @ SsensorBandmotor-Mi lauft (gepulstes Si
11| impondatei 8ol %10 @ @ @ sensornuche belegt
12| Epordatei 8ol %1 @ @ @ senorteierkennung vessl
13| i cigenschatien 8ol %12 @ @ @ senorteivorzyinderis
e Bool %13 @ @ @ sensorfeilam Ende des Bandes
Bola s Bool %E14 @ @ @ TasterTippbetrieb Band A1l vorwdns
6 la s Bool %15 @ @ @ TosterTippbetrieb Band A rickwir:
W7ola s Bool %E1s @ @ @ Tosterzyinder-sst cinfahren Hand®
B la s Bool %17 @ @ @ Tsterzyinder- ausishren Hand"
B la Bool %400 @ @ @ eandmotor-il vorwir feste Drehiahl
0 la < Bool %401 @ @ @ eandmotor- rickuars feste Drehzhl
2@ o Bool %A02 @ @ @ sandmotor-t variable Drehzehl
2 la w Bool %403 @ @ @ zjinder-ciniahren
3 a s 8ool 04 @ @ @ zyinder s ausiahren v

image34.PNG
E00_TI 14\011_101_CPUT

Frojelc |Bearbeiten Ansicht Einfigen Online Eiraz Vierkeeuge Fenster Hilfe
T ¢+ 5 MG E R onlineverbinden ¥ Online verbindung trennen
[Offnen
Frojeks migrieren
Schliepen
[speicher Strgss. S B E T
Variablentabelle_Sortieranlage
rojeke ozchen Sugee Name ==
sechivieren T Ew — I
Dearchivieren —— —=
Mltivsersenverprojekte verstien 5 ola so 8ol
T Card ReaderlUsB-speicher » E Bool
F vemory Caré-Datei » s a = 8ol
s a o 8ol
Sasizntegritszprfung starten
Hochriisten 7 i 2 Cez)
5 @ 8ol
Orucken Stuger — o
& Druckvorschau. — o
£:100_TA_Forall1011_101_CPUIZ14C.v14 [Wila s 8ol
£100_1..1031-100_FCArogrammisrung V14 2 a e 8ol
CluzersinstliNerclovdlautom. ez cate [31] Boa s 8ol
£100_TA_Porall0T1_..1011_101_CPUTZ14C Wl s 8ol
£:100_TA_Portall0T110..1011-100_CPU1200 — B
Beenden Ars 6 @ ss Bool
y e wila o 8ol
» [cemesrayooten a2 8ol
5 Frogramminformationen B a3 8ol
& FCHeldeteriiten
» (18 Lokale viodule

image35.PNG
Aktuelles Projekt speichen unter .
Spechem i [| 00_TIA_Poral

* - ,
 [lon_iocouraiacvia
Schnellzugriff 7] 031_100_FC-Programmierung

Desktop

Bibliotheken

L

Dieser PC

LA

Netzwerk

<

x
[<X: N=gi g
Anderungsdatum Typ
01201811 Dateordn
10120181710 Dateordn

Dateiname:

Datetyp:

image36.png

image37.PNG
T4 Siemens - E\00_TIA_Portal\031-200_FC-Programmierung\031-200_FC-Programmierung

Totally Integrated Automation

PORTAL
]§ Gerat Neuen Baustein hinzuftigen
Geriite & $ @ AleObjekiean: Name
Netze 9 Baustein_1
@ Neuen Baustein hinzufiigen
PLC- S 3 =
Programmierung '_
o5 Nummer:
Motion & # Organisations- O Meanuell
Technology st (P
@ Querverweise anzeigen
o Funktionsbausteine sind Codebausteine, die ihre Werte dauerhaftin InstanzDatenbausteinen
e ablegen, zodass sie auch nach der Bausteinbearbeitung zur Verfigung stehen.
@ Programmstruktur anzeigen
Online & =
Funktion
&
Daten-
baustein
mehr.
> | Weitere Informationen
) Neu hinzufigen und sfinen Hinzufigen

» Projektansicht Gedffnetes Projekt: E:\00_TIA_Portal\031-200_FC-Programmierung\031-200_FC-Programmierung

image38.png

image39.PNG
Neuen Baustein hinzufiigen

Name:
MOTOR_AUTO

S o Fl
ppr O wenset
beustein (P

H

Beschreibung:

Funktions- Funktionsbausteine sind Codebausteine, die ihre Werte dauerhaftin Instanz-Datenbausteinen
baustein ablegen, sodass sie auch nach der Bausteinbearbeitung zur Verfigung stehen.

#

F

Funktion

e

Daten-
baustein
mer.

> | Weitere Informationen

(e o

image40.PNG
Name

~ iInput

n <Hinaufugen:

~ output

n Hinaufugen:

Inout

n Hinaufugen:

v static

n Hinaufugen:

v Temp.
Hinzufigen:

Constant
Hinzufigen:

Defaultwert

Remanenz

[SECRCRER A<

2]

Erreichbar a.. | Schrei... Sichtbar...

Einstellwert | Kommentar

[]

~ Netzwerk1:

Kommentar

EES|

image41.PNG
MOTOR_AUTO
Name

a

a
a

~ input
n Hinaufugen:

~ output

= Bandmotor_Automatik 8ool
n Hinaufugen:

~ inout

n Hinaufugen:

v static

n Hinaufugen:

v Temp.

n_ Hinzufugen:

Datentyp | Defaultwert |Remanenz |Erre.

Nent.. [5] B

G B sY (===

Schr.. Sich...|Eins.. | Kommentar

nzteuerung dez Bandmotors m Automatikbetret]

]

image42.PNG
rung » CPU_1214C [CPU 1214C DUDUDC] » Progr

€2 6o ¢ 63 & T & =
Name Datentyp Defaufwert Remsnen: | Erei. Schr. Sich... Eins. | Kommensr
@ mpue
2 @s Avomstkbetrieb_skiv Bool e Nichtrem... (] Betriebsart Automatikbetrieb akiviert
S @s sunpeh Bool e Nichtrem... (] Starcaefehl far Auvtomstikbetrieb
PR ——— Bool Nichtrem... (] Stopp-gefehl fur Automatkbetreb.
S @s Freigabe OK ke Nichtrem... (] Ale Freigabebedingungen erfll
6 l@s Schumsbschaltung skiv ke vicht... [7] O] [Schutzsbzchaftung aktiv, 5. Nothslt betstigt]
7 @~ ouput
& = andmotor Automatik Bool fe Nichtrem... [] snsteuerung des Bandmotors im Automatikbetrieb
5 @~ nout
sinzuficen
i

image43.PNG
a
a
a
a
a
a
a
a
a
a
a

Automatikbetrieb_aktiv
Start_Befehl
Stopp_Befehl
Freigabe_OK
Schutzabschaltung_aktiv
output
Bandmotor_Automatik
Inout
Hinzufigen:
Static
Speicher_Automatik_Start_Stopp
Hinzufiigen:
Temp

Datentyp | Defaultwert |Remanenz

fl
false.
false.
&l

false.

false.

G B =Y (=
Erei. schr.
Nichtrem... (]
Nichtrem... (]
Nchtrem.. @ O
Nichtrem... (]
Nichtrem... (]
Nchtrem.. @ O

Niht...[£]

@ [@ [[Speicherforsarund Stopphunkion im Automstikbetied]

Sich.

Eins.

Kommentar

Betriebsart Automatikbetrieb aktiviert
StartBefehl fir Automatikbetrieb
Stopp-Befeh fur Automatikbetrieh

Alle Freigabebedingungen erfllt
Schutzabschaltung aktiv, 28. Nothalt betstigt

Ansteuerung des Bandmotors im Automatikbetrieb

image44.PNG
[SETRCRER A<

Datentyp | Defaultwert |Remanenz |Errei...|Schr... Sich... Eins.. |Kommentar

Sutomstikbetrieb_aktiv 8ol Nichtrem... (] Betriebsart Automatikbetrieb akiviert
Stare_pefehl 8ol Nichtrem... (] Starcaefehl far Auvtomstikbetrieb
Stoppsekl] went [<] @ O B stoppbeien fr Automatibetrch
Freigabe_OK 8ol Nichtrem... (] Ale Freigabebedingungen erfll
Schutzsbchaltung_sktv 8ol Nichtrem... (] Schutzsbchaltung sk, 26. Nothlt betatgt
output
Bandmotor_Automatik Bool fe Nehtrem.. @ 0 @ snsteuerung des Bandmotors im Automatikbetrieb
inout
Hinzufugen
Static
Speicher_ Automatk Start Stopp Bool ke Nchtrem.. @[] @ [Speicherfurstan-und Stoppfunkiion im Automstikbertrieb

e e oA - o 1]

tel: Motoransteuerung im Automatikbetrieb.

= Bandmotor im Automstikberrib:
Der Speicher_Automatik_Start_Stopp vird mit dem Start_Befeh speichemd eingeschaltet, jedoch
nur wenn die Rucksebedinungen mcht anziehen
Der Speicher_Automatik_Start_Stopp vird zurickgesetzt wenn der Stopp_Befehl ansteh oder die
Schutzsbschaltung skt 1t oder der Automatikbetreb micht skivert it (fandbetreb).
Der Ausgang Bandmotor_Automatik wird angesteuert wenn der Speicher_Automatik_Start Stopp.
gezetztit und die Freigabebedinungen erul zind

v Netrwerk1:

image45.png
s 7

L

o4

image46.png

image47.PNG
= Gomc | wotonies. = woror aur.

Projekt Bearbeiten Ansicht Einfugen Online Exras Werkzeuge Fenster Hilfe Totally Integrated Automation
[3 [B Projekt speichem G B [} & Onlinc verbinden &¥ Online Verbindung trennen | iz 1 I8 3¢ = (1] PORTAL
Optionen Eg
FEEEIs GEET G U @7 G Y [——Te H
MOTOR_AUTO [Favoriten 3
Name. Datentyp | Defaultwert |Remanenz |Erei... Schr.. Sich...|Eins.. |Kommentar H
Ma~= - 4o 41 [§
20l@ = Automatikbetrieb_sktiv Bool false Nichtrem... [Betriebsart Automatikbetrieb aktviert
3@s StartBefehl Bool Nichtrem... [StartBefehl fir Automatikbetrieb
4 l@s stoppBefehl Bool nice.[7] @ O @ Stopp-Befeh fr Automatikbetrieb
Sil@s Freigsbe OK Bool Nichtrem... [Alle Freigabebedingungen erflt
Blla s Schutabschaltung akiv Bool fase Nichtrem.. () Schutzabschaltung akwv, 25, Nothalt betstigt ache Anweisungen
7 @~ ouput Beschreibung
& = andmotor Automatik 8ol Newtrem.. @ O @ Ansteuerung des Bandmotors im Automatikbet.— * [Algemein
= ~ i Bitverknipfungen
e Fe UNDVerknip
2 et |0 |21 =t ODERVerkniy
& - EXKLUSIV OD!
tel: Motoransteuerung im Automatikbetrieb o Zuweisung [5
» Bandmotor im Automatikbetrieb: [ERC] Zuweisung ne
RG] Ausgang rick.
v Netwerk 1: 151 Ausgang setat
& serer Biteld setzen
& reserer Biteld ickse
EE] Fipfop setzer
s Fipfop rickse | |
& P Operand auf
& - Operand aufr
S ECE Onerand
[w |
> | Erweiterte Anweisungen
> | Technol
> | Kommunikation
|4} Eigenschaften > | Optionspakete

image48.png

image49.PNG
G, B0 =D ¢= A& T G E]
Datentyp |Defaultwers [Remanenz |Ere...schr..|Sich... ins.. | Kommentar
1
2l@s Aomstikbetrieb_aktiv Bool Bhe Nentrem. [Betrebzart Automatikbetreb aktiviert
5 @s sensekn Bool Ble Nentrem. [Staresefehl fr Automatikbetreb
4l@n stoppsern Bool Bhe Neem. @ 0 @ Stopp-Befehl fr Automatikbetre
5 @= Freigabe oK sool Nichtrem.. [Alle Freigabebedingungen erfill
6 l@s schussbschakung aktiv sool Nichtrem... [Schutzabechaltung aktiv, 8. Nothalt betdtige
7 @~ oupu
& s candmetor Automaik o[l R it et o Alns bt
- [0]

s oA - o 1]

» Bandmotor im Automatikbetriebs:.

v £33 Netzwerk 1:

Kommentar

v Netzwerk2:

Kommentar

itel: Motoransteuerung im Automatikbetrieb.

image50.PNG

image51.png

image52.PNG
D A - o o]

¥ UNNETICBRS 21 erung im Automatikbetieh

» Bandmotor im Automatikbetriebs:.

~ Netzwerk 1: Ansteuerung des Bandmotors im Automatikbetrieh

Kommentar

#Bandmotor_
Automatik

image53.PNG
G, B0 =D ¢= [N =]
Nome Datentyp |Defaultwers [Remanenz |Ere...schr..|Sich... ins.. | Kommentar
i@~
2l@s Aomstikbetrieb_aktiv Bool Bhe Nentrem. [Betrebzart Automatikbetreb aktiviert
4 l@s stoppsern Bool bl Nehtem. @ [0 @ Stopp-Befehl fr Automatikbetrieb
s @ FeigabeoK Bool Niche.. [~]] Ale Freigabebedingungen eral
6 @= schumsbscholtung aktv Bool Nichtrem_. [Schutabechaltung akti, 6. Nothalt betatgt
7 @~ oupu
8 @' Bandmotor Automatk Bool e Nehtrem. @ [® Ansteuerung des Bandmotors im Automatikbet
- [0]

e e oA - o 1]

itel: Motoransteuerung im Automatikbetrieb.
» Bandmotor im Automatikbetriebs:.

~ € Netzwerk 12 Ansteuerung dez Bandmotorsim Automatikbetrieb

Kommentar

#Bandmotor_
Automatik

X

130%

image54.png
£ SR

image55.png

image56.PNG
Projekt Bearbeiten Ansicht Einfigen Online Exras Werkzeuge Fenster Hifl Totally Integrated Automation
5§ [[rojekespeichem = Y X s s 5 [0 B} F onineverbinden ¥ Oniine Verbindung vennen i [8 B 3 =] * PORTAL
Optionen 3
SO = - = >
ALY CEMB =l Gl &7 & I]
inschnit > | Favoriten &
@ st B A - o 4] | Einfache Anweisungen H
Name Beschreibung || S
itel: Motoransteuerung im Automatikbetrieb + I Allgemein &
» Bandmotor im Automatikbetriebs: ~ B sitverknipfungen 0]
Fa unpverkn.. | [
v Netzwerk 1: Ansteuerung des Bandmotors im Automatikbetrieb ot oververn.| |3
Kommentar B x EXKLUSIV O. r
&= Zuweizung
“#Bandmotor_ 11 Zuweisung %
& Automatik £ - Ausgang ri. z
£ -is] Ausgang se..| [
<74) seTeF Bitfeldsetzen [§
#Freigabe_OK -] 3¢ - 1 RESET BF Bitfeld rick E
R Fiipfiop setz
e Fiiplop ric
g SR Operand au.
" SRS Operand au
fommentar &P Operand be.
T i) Operand be.

image57.PNG
[SE %

B=Y ==

Remanenz |Errei...|Schr.. |Sich...|Eins.. | Kommentar

Nt [~] @[] W@ [] Speicherfurstareund Stoppunkion im Auto— | |

MOTOR_AUTO
Name Datentyp |Defaultwert
5 @~ mout
0] = <Hinufigen:
114 v static
12 @ = Speicher Automatik Start_Stopp Bool [e
3] = Hinwfigen
4@ v Temp
5] a Hinufigen:
16 4@ v Constant

PR i R R |
~ Bausteintitel: Motoransteuerung im Automatkbetricb

» Bandmotor im Automatikbetriebs:.

~ € Netzwerk 12 Ansteuerung dez Bandmotorsim Automatikbetrieb

Kommentar

SR
<=5 &
~—R1 Q—

#Freigabe_OK — 5.

v Netzwerk2:

Kommentar

#Bandmotor_
Automatik

Al]

130%

image58.PNG
[SECRCRER A<

[#stere_sefehl Bool

StartBefehlfur | a3tk

Neme Datentyp | Defaultwert | Remanenz |Erre...|Schr.. Sich...|Eins.. | Kommentar
i@~ mput
20l@ = Automatikbetrieb_sktiv Bool false Nichtrem... [Betriebsart Automatikbetrieb aktviert
S@s StartBefehl Bool false Nichtrem... [StartBefehl fir Automatikbetrieb
@@= Stopp_Befehl Bool false Nchtrem.. @ O @ Stopp-Befeh fir Automatikbetricb
Sil@s Freigsbe OK Bool Nichtrem... [Alle Freigabebedingungen erflt
Bll@ = Schutzabschaltung_aktiv Bool Nichtrem.. [Schutzabschaltung aktiv, 8. Nothalt betétigt
7 @~ ouput
8 |@= Bondmotor_ Automatik Bool false Nichtem. @ O @ e e e e e e
- [0]
O R T e
#Speicher
Automatik_
Start_Stopp
SR
Start #Bandmotor_

image59.PNG
Start_Stopp

SR
#Start_Befehl —

- B R Q—

#Freigabe_OK — 3¢

#Bandmotor_
Automatik

image60.png

image61.PNG
e e oA - o 1]

#Speicher_
Automatik_
Start_Stopp

SR
#Start_Befehl —

=Rl Q=

#Freigabe_OK —

#Bandmotor_
Automatik

image62.png

image63.PNG
<7275 |
<7275 |

image64.PNG
#5topp_Befehl —

#Schutzabschaltu
ng_aktiv —

#Automatikbetrie
b_aktiv

#Speicher_
Automatik_
Start_Stopp
SR
#start Befehl — .

R1 Q

#Freigabe_OK — 3¢

#Bandmotor_
Automatik

image65.png

image66.PNG
O A
> #Speicher_
#stopp_Befehl — Automatik_
#Schutzabschaltu Start_Stopp
ng_aktv — SR
#Automatikbetrie #start_Befehl — s
b_akiiv g 33 1 ®

#Freigabe_OK — s

#Bandmotor_
Automatik

image67.jpeg
[Projekt speichern

image68.PNG
1214CDUDUDC] » Progr

T CeaEP = ad &7 & =
MOTOR_AUTO
Name Datentyp Defaufwert Remsnen: | Erei. Schr. Sich... Eins. | Kommensr
@ mpue
2 @s Avomstkbetrieb_skiv Bool e Nichtrem... (] Betriebsart Automatikbetrieb akiviert
S @s sunpeh Bool e Nichtrem... (] Starcaefehl far Auvtomstikbetrieb
PR ——— Bool e Nehtrem.. @ 0 @ Stopp-gefehl fur Automatkbetreb.
S @s FreigabeOK Bool e Nichtrem... (] Ale Freigabebedingungen erfll
5 s schusabachakung skiv Bool e Nichtrem... (] Schutzsbchaltung sk, 26. Nothlt betatgt
7 @~ ouput
& = andmotor Automatik Bool fe Nehtrem.. @ 0 @ snsteuerung des Bandmotors im Automatikbetrieb
5 @ nout
0@ v swc
1@ s Speicher Automatik Start Stopp ool [E] fle Ncht..[F] @ [) @ [speicherfurstan-und Stoppfunkiionim Automstikbertrieb
i8] = <imuiigen =

e e oA - o 1]

tel: Motoransteuerung im Automatikbetrieb.

| Bandmotor im Automatikbetrieb:
Der Speicher_Automatik_Start_Stopp wird mit dem Start_Befehl speicherd eingeschaltet, jedoch
nur wenn die Ricksetzbedinungen nicht anstehen.
Der Speicher_Automatik_Start_Stopp wird zurickgesetzt, wenn der Stopp_Befehl ansteht oder die
Schutzabschaltung aktiv ist oder der Automatikbetrieb nicht aktiviert ist (Handbetrieb).
Der Ausgang Bandmotor_Automatik wird angesteuert, wenn der Speicher_Automatik_Start_Stopp.
gesetatist und die Freigabebedinungen erflt sind.

~ Netzwerk 1: Ansteuerung des Bandmotors im Automatikbetrieh

Kommentar

#Speicher_
#stopp_Befehl — Automatic_
#Schutzabschaltu Start_Stopp
ng_aktv — SR
#Automatikbetrie #start_Befehl — s o
b_akiv o 33 a e

#Freigabe_OK — s J— —

Al]]

image69.PNG
Aligemein | Uberwachungsdef

nen am FB.

9 Eigenschaften

%/ Diagnose.

Algemein
Information

Zeitstempel

Gbersetzung

Schutz

saibute

Laden ohne Reiniisiierung

Allgemein

w: [
Sprache: | FUr
Nummer: K0P

image70.PNG
1214CDUDUDC] » Progr

CeEAMB =z ad &7 & =
Neme Datentyp |Defeultwert |Remanenz | Erei... Schr.. | Sich... Eins.. | Kommentar
i@~ mput
20l@ = Automatikbetrieb_sktiv Bool Nichtrem... [Betriebsart Automatikbetrieb aktviert
S@s StartBefehl Bool Nichtrem... [StartBefehl fir Automatikbetrieb
@@= Stopp_Befehl Bool Nchtrem.. @ O @ Stopp-Befeh fir Automatikbetricb
Sil@s Freigsbe OK Bool Nichtrem... [Alle Freigabebedingungen erflt
Bll@ = Schutzabschaltung_aktiv Bool Nichtrem.. [Schutzabschaltung aktiv, 8. Nothalt betétigt
7 @~ ouput
8 |@= Bondmotor_ Automatik Bool false Nichtem. @ O @ e e e oele A e =)
5 @ mout
0@ v swtc
41l = Speicher Automatik_StortStopp Bool [E] folse went..[f] @ [@ [speicherfur stat-und Stoppfunktion im Automatikbetrieb
2] = inuigen =
Ak Ak —o— [o
v Bausteintitel: Motoransteuerung im Automatikbetrich.
» Bandmotor im Automatikbetrieb:
v Netzwerk 1: Ansteuerung des Bandmotors im Automatikbetrieb
Kommentar
#Speicher_
Automatik_
Start_stoy
Lstopp #Bandmotor_
#start_Befehl SR #Freigabe_OK. Automatik
11 s Q 11 {}
#Stopp_Befehl
{ | R1
#schutzabschaltu
ng_aktiv
‘#Automatikbetrie
b_aktiv
!
It
130%

image71.PNG
5 [[Projeke speichem

~ 1031200 Fefrogrammierung
5 Neve: Gerathinzufugen
sh Gerste e Netze
~ [l CPU_1214C [CPU 1214C DOJ.
I Gerstekonfgurstion
& Oniine & Diagnoze.
~ [Programmbsusteine
& Neven Baustein hinzut
Main [0B1]
MOTOR_AUTO [FB1]
Technologieobjekte
» [Excere Quellen
» LG FLCVariablen
» [l PLcDstentpen
» [l Beobschtungs-und Forcet.
» [& Online sicherungen
» [Trsce:
» [Gerste-pronyDaten
5 Frogramminformationen

Name Adresse.

T Ubersicht

4 Portalansicht

¥, usschneide

X Loschen Entt

5 Online verbinden Stagek
¥ onlineve

Pojekt Gestbeiten Amicht Einfigen Online Exra: Werkceuge Fenster tilfe
@ 5 MG B R oninevebinden ¥ Onlineverbindung rennen g7 [8 [X

Ofinen

Kopieren StrgeC

Ubersetzen
Ladenin Gerat

Schnellvergleich

| Eigenschaften

Totally Integrated Automat

PORTAL

Suchen und ersetzen

ueqebyny il

e

(R

[*$1nfo @[% Diagnose

i Projekt durchsuchen Strg+F

= Quelle aus Bausteinen generieren >

X Quenereise Fi1 aften’ verfiigbar.

X Quenereisinformationen Shift+F11 o ncepatien' angezeigt werden. Entweder ist kein Objekt ausgewshit oder das

Aufrufstruktur
Belegungzplan

Knowhow-Schutz

Drucken. Strg+P
8, Druckvorschau.

e anzeigbaren Eigenschafien.

Y —

[w]
Sprachen & Ressourcen

image72.PNG
Projekt Bearbeiten Ansicht Einfiigen Online.
3 (% [Projekt speichern

~ 1 031200 Fefrogrammierung
5 Neve: Gerathinzufugen
sh Gerste e Netze
~ [l CPU_1214C [CPU 1214C DCY...
I Gerstekonfgurstion
4] online & Disgnoze
~ [Programmbsusteine
5 Neven Baustein hinzut.
4 Main [0B1]
4 MOTOR_AUTO [FB1]

image73.PNG
Main

Name Datentyp. Defaultwert
~ input

= initial_call Bool

= Remanence Bool

v Temp.

n <Hinaufugen:

~ Constant

N wm R ow N o
& Addde

Hinzufigen:

[SECRCRER A<

LRI
Kommentar

Initial call of this OB
=True, f remanent data are available

Ga =

e e oA - o 1]

~ Bausteintitel: “Mein Program Sweep (Cycle)”
Kommentar

~ Netzwerk

Ansteuerung des Bandlaus vorwarts im Automatikbetrieb

Kommentar

image74.PNG
Projekt Bearbeiten Ansicht Einfigen Online Exras Werkeuge Fenster Hilfe

[Projektspeichen 5 X fl T2 X & (¢ 5 I8 [B @ Onlineverbinden ¥ Online verbindung rennen fip [PORTAL
- >
23 Bl ad &7 &% |z
+ 13031200 Forogremmienng ame = = H
5 Neve: Gerathinzufugen il mput =
sh Gerste e Netze 2@ mialcl 8ol Inialcall of this OB
~ [cPu_121ac [cPU1214C DT 3 a- Remanence Bool =True, ifremanent data are available
I Gerstekonfgurstion 4@~ Temp =
%) Online & Diagnose 5| = sinuigen 2
~ I Programmbausteine 5 @~ Constant g
5 Neven Baustein hinzut. 7 = inaigen
I OTOR AUTO [Fai] = ?
¥ i Technologieabieke . 2 et |0 |21 5
» g Externe Quellen &
» [PLCVariablen ~ Bausteintitel: “Main Program Sweep (Cycle)"]
» [l PLcDstentpen Kommentar
» [l Beobschtungs-und Forcet.
N v Netawerk 1: Ansteuerung des Bandiaus vorwrts im Automatikbetrich
» [Treces Kommentar
» [Gerste-pronyDaten
5 Frogramminformationen
48 MOTOR_AUTO [FB1]

Name Adresse.

image75.PNG
Aufrufoptionen

e

Einzel-
Instanz

Datenbaustein

Name [MOTOR AUTO_DE1]
Nummer

O wanuel
@® Automatisch

Wenn Sie den Funktionsbaustein als Einzelinstanz aufrufen,
speichert er seine Daten in einem eigenen Instanz-
Datenbaustein.

mer.

[ok || abbrechen

image76.png
%DB1

“"MOTOR_AUTO_DB1"

%FB1
"MOTOR_AUTO"
—EN

Automatikbetrieb_
false —{akiv
false —{Start_Befehl
false —{stopp_Befehl
false —{Freigabe_OK Bandmotor

Schuzabschaltung_ Automati
false —{akiv ENO

image1.png
SIEMENS

Global Industry
Partner of
WorldsSkills
International

N
worldskills

image77.PNG
s s oA e o 1]
) UNDVerkntpfung [ShifteF2]

Kommentar

g des Bandlaus vorwarts im Automatikbetrieb

Schutzabschalt st —
false — ung_aktiv ENO—

v Netrwerk2:

image78.PNG
L@ PLCvariablen
25 Alle Variablen snzeigen
B Neve Varisblentabelle hinzufuge!
% Standsravarisblentabelle (25]

iy Varabic bl Serikrariaae |
HCoatentipen

Name Datentyp
<2 Bool
03 Bool

Ml

N0

EI ~ £33 Netzwerk

ntar

Ansteuerung des Bandlaus vorwarts im Automatikbetrieb

Bandmotor_
Schutzabschalt st —
— ung_aktiv ENO—

image79.PNG
B oA - o 4l

~ € Netzwerk 12 Ansteuerung des Bandiaus vorwdrs im Automatikbetieb

Kommentar

9081

“NOTOR_AUTO_
De1"
w81

MOTOR_AUTO"

T

%02
%03
%04
%E1e
%ELS
o

EEE]
TR
T
T
e
e

image80.PNG
%E0.1
KO —

%EO.5
Bl — 3

%DB1

"MOTOR_AUTO_
DB1"
%FB1
"MOTOR_AUTO"
= EN
%E0.2 Automatikbetri
*-50" — eb_akiiv
%EO.3
51" — Start_Befehl
%E0.4
*-52" — Stopp_Befehl
Freigabe_OK

image81.PNG
KO" —

%EO.5
Bl — 3

%DB1

"MOTOR_AUTO_

DB
%FB1

"MOTOR AUTO"

—EN

0.2 Automatikbetri
*-50" — eb_akiiv

%E0.4
"-52" 8 Stopp_Befehl

Freigabe_OK

%E0.0 schutzabschalt

1" =0 ung_aktiv

Bandmotor_ %A0.0
Automatik —"-Q1"

ENO —

image82.PNG
a4

k- 7 o

Baust
Kommentar

itel: “Main Program Sweep (Cycle)”

Netzwerk 1: Ansteuerung des Bandlaus vorwarts im Automatikbetrieh

Kommentar

Netzwerk 2:

%DB1
“MOTOR_AUTO_
DB1"
%FB1
"MOTOR_AUTO"
%EO.3
"-S1" — Start_Befehl
%E0.4
s
Stopp_Befehl
%EO.1 %EO.5
K" "B1"
| | Freigabe_OK
A Schutzabschalt
ung_aktiv

Bandmotor_ %A0.0

ENO =i

Automatik —"-Q1"

130%

image83.jpeg

image84.PNG
e Exras Verkzeuge Fenster

E X D WM D
[Tesiz]

~ 1 031200 Fefrogrammierung
5 Neve: Gerathinzufugen
sh Gerste e Netze
~ [l CPU_1214C [CPU 1214C DCY...
I Gerstekonfgurstion
4] online & Disgnoze
< Programmbausteine
B Neven Baustein hinzut.
4 Main [0B1]
4 MOTOR_AUTO [FB1]

 MOTOR AUTO_DB1 [D.

~ Baustei

Kommentar

itel: “Msin Progra

~ Netzwerk 1: Ansteverun

Kommentar

image85.PNG
igenschaften [%]Info @] % Diagnose.

[Aligemein | Querverweise | Ubersetzen | Syntax

N —

Gbersetzen beendet (Fehier: 0; Wormungen: 0)

ET Beschreibung Geheu |7 [Fehler |Wamungen zeit

© - Fogsmmbausteine 2 o o 18:45:19
) MOTOR_AUTO (FB1) Baustein wurde erfolgreich tbersetzt Pl 18:45:19
o MOTOR_AUTO_DE' (.. Baustein wurde erflgreich aberzetzt ” 18:45:19
[Wain (0B1) Baustein wurde erfolgreich tbersetzt A 18:45:19
) Gbersetzen beendet (Fehler: 0; Wamungen: 0) 18:45:19

image86.png

