Documentazione didattica SCE | Modulo TIA Portal 032-200, edizione 05/2017 | Digital Factory, DF FA
[bookmark: OLE_LINK1][bookmark: OLE_LINK2][image: PLC_141027_0108-1 (141217)_sRGB]

	

 (
Documentazione didattica SCE
)

 (
Siemens Automation Cooperates with Education |

05/2017
)

[image: Unbenannt-1][image: Beschreibung: SIE_Logo_Layer_Petrol_RGB_A4_56mm]Modulo TIA Portal 032-200
Basi della programmazione di FB
con SIMATIC S7-1500

Trainer Package SCE adatti a questa documentazione didattica

Controllori SIMATIC
· SIMATIC ET 200SP Open Controller CPU 1515SP PC F e HMI RT SW
N. di ordinazione: 6ES7677-2FA41-4AB1
· SIMATIC ET 200SP Distributed Controller CPU 1512SP F-1 PN Safety
N. di ordinazione: 6ES7512-1SK00-4AB2
· [bookmark: _GoBack]SIMATIC CPU 1516F PN/DP Safety
N. di ordinazione: 6ES7516-3FN00-4AB2
· SIMATIC S7 CPU 1516-3 PN/DP
N. di ordinazione: 6ES7516-3AN00-4AB3
· SIMATIC CPU 1512C PN con software e PM 1507
N. di ordinazione: 6ES7512-1CK00-4AB1
· SIMATIC CPU 1512C PN con software, PM 1507 e CP 1542-5 (PROFIBUS)
N. di ordinazione: 6ES7512-1CK00-4AB2
· SIMATIC CPU 1512C PN con software
N. di ordinazione: 6ES7512-1CK00-4AB6
· SIMATIC CPU 1512C PN con software e CP 1542-5 (PROFIBUS)
N. di ordinazione: 6ES7512-1CK00-4AB7

SIMATIC STEP 7 Software for Training
· SIMATIC STEP 7 Professional V14 SP1- licenza singola
Nr. di ordinazione: 6ES7822-1AA04-4YA5
· SIMATIC STEP 7 Professional V14 SP1 - licenza per una classe da 6 postazioni
Nr. di ordinazione: 6ES7822-1BA04-4YA5
· SIMATIC STEP 7 Professional V14 SP1 - licenza upgrade da 6 postazioni
Nr. di ordinazione: 6ES7822-1AA04-4YE5
· SIMATIC STEP 7 Professional V14 SP1 - licenza per studenti da 20 postazioni
Nr. di ordinazione: 6ES7822-1AC04-4YA5

Tenere presente che questi Trainer Package potrebbero essere sostituiti da successivi pacchetti.
Potete consultare i pacchetti SCE attualmente disponibili su: siemens.com/sce/tp

Corsi di formazione
Per corsi di formazione regionali di Siemens SCE contattare il partner di contatto SCE regionale siemens.com/sce/contact

Ulteriori informazioni su SCE
siemens.com/sce

Avvertenze per l'impiego
La documentazione didattica SCE per la soluzione di automazione omogenea Totally Integrated Automation (TIA) è stata creata per il programma "Siemens Automation Cooperates with Education (SCE)" specialmente per scopi di formazione per enti di formazione, di ricerca e di sviluppo pubblici. La Siemens AG declina qualunque responsabilità riguardo ai contenuti di questa documentazione.

Questa documentazione può essere utilizzata solo per la formazione base di prodotti e sistemi Siemens. Ciò significa che può essere copiata in parte, o completamente, e distribuita agli studenti nell'ambito della loro formazione professionale. La riproduzione, distribuzione e divulgazione di questa documentazione è consentita solo all'interno di istituzioni di formazione pubbliche e a scopo di formazione professionale.

Qualsiasi eccezione richiede un'autorizzazione scritta dal partner di riferimento di Siemens AG:
Sig. Roland Scheuerer roland.scheuerer@siemens.com.

Le trasgressioni obbligano al risarcimento dei danni. Tutti i diritti sono riservati, incluso anche quelli relativi alla distribuzione e in particolare quelli relativi ai brevetti e ai marchi GM.

L'utilizzo per corsi rivolti a clienti del settore industria è esplicitamente proibito e non è inoltre permesso l’utilizzo commerciale della documentazione.

Ringraziamo la Technische Universität Dresden, e in particolare il Prof. Dr. Ing. Leon Urbas, la Michael Dziallas Engineering e tutte le persone coinvolte nella creazione di questa documentazione didattica.

Sommario
1	Obiettivo	5
2	Presupposti	5
3	Requisiti hardware e software	6
4	Base teorica	7
4.1	Sistema operativo e programma utente	7
4.2	Blocchi organizzativi	8
4.3	Immagine di processo ed elaborazione ciclica del programma	9
4.4	Funzioni	11
4.5	Blocchi funzionali e blocchi dati di istanza	12
4.6	Blocchi dati globali	13
4.7	Blocchi di codice gestibili in biblioteche	14
4.8	Linguaggi di programmazione	15
5	Definizione del compito	16
6	Pianificazione	16
6.1	ARRESTO D’EMERGENZA	16
6.2	Funzionamento automatico – motore nastro	16
7	Istruzioni strutturate passo passo	17
7.1	Disarchiviare un progetto esistente	17
7.2	Creazione di una nuova tabella delle variabili	18
7.3	Creazione di nuove variabili in una tabella delle variabili	20
7.4	Importazione della tabella Tag_table_sorting station /
Tabella_variabili_stazione_smistamento	21
7.5	Creazione del blocco funzionale FB1 “MOTOR_AUTO” per il motore del nastro in funzionamento automatico	24
7.6	Definizione dell’interfaccia dell’FB1 “MOTOR_AUTO”	26
7.7	Programmazione dell’FB1: MOTOR_AUTO	29
7.8	Programmazione del blocco organizzativo OB1 –
comando del movimento del nastro in avanti in funzionamento automatico	37
7.9	Nel linguaggio di programmazione KOP (schema a contatti) il risultato compare come segue.	42
7.10	Salvataggio e compilazione del programma	43
7.11	Caricamento del programma	44
7.12	Controllo dei blocchi di programma	45
7.13	Archiviazione del progetto	48
8	Lista di controllo	49
9	Esercitazione	50
9.1	Definizione del compito – esercitazione	50
9.2	Pianificazione	50
9.3	Lista di controllo – esercitazione	51
10	Ulteriori informazioni	52

Basi della programmazione di FB
[bookmark: _Toc486075605]Obiettivo
Questo capitolo spiega gli elementi di base di un programma di comando: blocchi organizzativi (OB), funzioni (FC), blocchi funzionali (FB) e blocchi dati (DB). Inoltre presenta la programmazione di funzioni e blocchi funzionali gestibili in biblioteche. Il lettore imparerà a conoscere il linguaggio di programmazione schema logico (FUP) e a utilizzarlo per la programmazione di un blocco funzionale FB1 e di un blocco organizzativo OB1.
È possibile utilizzare tutti i controllori SIMATIC S7 riportati nel capitolo 3.
[bookmark: _Toc486075606]Presupposti
Questo capitolo si basa sulla configurazione hardware della CPU1516F-3 PN/DP SIMATIC S7 ma può essere realizzato anche con altre configurazioni hardware dotate di schede di ingresso e di uscita digitali. Per l’esecuzione di questo capitolo è possibile ad es. utilizzare il seguente progetto:
SCE_IT_012_101__Configurazione hardware_CPU1516F.zap13

[bookmark: _Toc476507553][bookmark: _Toc476507354][bookmark: _Toc476506833][bookmark: _Toc462187877][bookmark: _Toc486075607]Requisiti hardware e software
1	Engineering Station: i requisiti sono hardware e sistema operativo
(per ulteriori informazioni vedere il file Readme/Leggimi sul DVD di installazione di TIA Portal)
2	Software SIMATIC STEP 7 Professional in TIA Portal – da V13
3	Controllore SIMATIC S7-1500/S7-1200/S7-300, ad es. CPU 1516F-3 PN/DP –
dal firmware V1.6 con Memory Card e 16DI/16DQ e 2AI/1AQ
Nota: gli ingressi digitali devono essere condotti su un quadro di comando esterno.
4	Collegamento Ethernet tra Engineering Station e controllore
 (
2
 SIMATIC STEP
7
 Professional (TIA Portal) da V13
)[image: 004] (
1
 Engineering Station
)[image: G_SY02_XX_00070I]

 (
4
 Collegamento Ethernet
)

 (
Quadro di comando
)[image:] (
3
 Controllore SIMATIC S7
-1500
)[image: S7-1500_MC]

[bookmark: _Toc486075608]Base teorica
[bookmark: _Toc486075609]Sistema operativo e programma utente
Il sistema operativo è presente in ogni controllore (CPU) e organizza tutte le funzioni e i processi della CPU che non sono collegati con un compito di comando specifico. Tra i compiti del sistema operativo figurano ad es.:
· Gestione del nuovo avvio (a caldo)
· Aggiornamento dell'immagine di processo degli ingressi e delle uscite
· Richiamo ciclico del programma utente
· Rilevamento di allarmi e richiamo degli OB di allarme
· Identificazione e trattamento degli errori
· Gestione delle aree di memoria
Il sistema operativo è parte integrante della CPU ed è già in dotazione alla fornitura.
Il programma utente contiene tutte le funzioni necessarie per l'elaborazione di un compito di automazione specifico. Tra i compiti del programma utente figurano ad es.:
· Verifica dei presupposti necessari per un nuovo avvio (avviamento a caldo) con l’aiuto di OB di avvio
· Elaborazione dei dati di processo, ovvero comando dei segnali di uscita in funzione degli stati dei segnali di ingresso
· Reazione ad allarmi e ingressi di allarme
· Elaborazione di guasti durante la normale esecuzione del programma
[bookmark: _Toc486075610]
Blocchi organizzativi
I blocchi organizzativi (OB) costituiscono l'interfaccia tra il sistema operativo del controllore (CPU) e il programma utente. Vengono richiamati dal sistema operativo e comandano le seguenti operazioni:
· Elaborazione ciclica del programma (ad es. OB1)
· Comportamento del controllore all’avvio
· Elaborazione del programma comandata da un allarme
· Trattamento degli errori
Un progetto deve contenere almeno un blocco organizzativo per l'elaborazione ciclica del programma. Un OB viene richiamato da un evento di avvio, come mostra la Figura 1. I singoli OB hanno priorità fisse, così, ad es., un OB82 per il trattamento di errori può interrompere l’OB1 ciclico.

[bookmark: _Ref380071861]Figura 1: Eventi di avvio nel sistema operativo e richiami degli OB

Dopo che si è verificato un evento di avvio sono possibili le seguenti reazioni:
· Se all'evento è assegnato un OB, l’evento avvia l'esecuzione dell'OB che gli è assegnato. Se la priorità dell’OB assegnato è maggiore di quella dell’OB già in esecuzione, esso viene eseguito immediatamente (Interrupt). In caso contrario si attende prima l’esecuzione dell’OB con la priorità maggiore.
· Se all'evento non è assegnato un OB, si ha la reazione del sistema preimpostata.

La Tabella 1 mostra alcuni esempi di eventi di avvio per un SIMATIC S7-1500, i possibili numeri di OB e la reazione di sistema preimpostata qualora il blocco organizzativo non dovesse essere presente nel controllore.
	Evento di avvio
	Possibili numeri di OB
	Reazione di sistema preimpostata

	Avviamento
	100, 123
	Ignora

	Programma ciclico
	1, 123
	Ignora

	Allarme dall'orologio
	10 ... 17, 123
	-

	Allarme di aggiornamento
	56
	Ignora

	Tempo di controllo del ciclo superato una volta
	80
	STOP

	Allarme di diagnostica
	82
	Ignora

	Errore di programmazione
	121
	STOP

	Errore di accesso alla periferia
	122
	Ignora

[bookmark: _Ref381356432]Tabella 1: numeri di OB per diversi eventi di avvio

[bookmark: _Toc486075611]Immagine di processo ed elaborazione ciclica del programma
Se nel programma utente ciclico vengono indirizzati gli ingressi (I) e le uscite (Q), normalmente gli stati del segnale non vengono interrogati direttamente dai moduli di ingresso/uscita ma si accede a un'area di memoria della CPU. Questa area di memoria contiene un'immagine degli stati di segnale ed è definita immagine di processo.

L’elaborazione ciclica del programma segue l’ordine seguente.
1. All’inizio del programma ciclico viene verificato se i singoli ingressi conducono tensione o meno. Questo stato degli ingressi viene salvato nell'immagine di processo degli ingressi (PII). Per gli ingressi che portano la tensione viene salvata l'informazione 1 o "High", per quelli che non portano la tensione viene salvata l'informazione 0 o "Low".
2. Il processore elabora ora il programma salvato nel blocco organizzativo. Per ottenere l'informazione di ingresso necessaria si accede all’immagine di processo degli ingressi (PII) letta in precedenza e i risultati logici combinatori vengono scritti in una cosiddetta immagine di processo delle uscite (PIQ).
3. Alla fine del ciclo l'immagine di processo delle uscite (PIQ) viene trasferita come stato di segnale ai moduli di uscita e questi ultimi vengono attivati/disattivati. In seguito l'elaborazione riprende dal punto 1.
 (
1
. Salvataggio dello stato degli ingressi nella PII.
)

 (
PII
) (
Programma del PLC nella memoria di
programma

1a istruzione
2a istruzione
3a istruzione
4a istruzione
..
.
Ultima istruzione
)
 (
2
. Elaborazione del programma istruzione per
istruzione
 con accesso a PII e PIQ
) (
Dati locali
)

 (
Merker
)
 (
Blocchi dati
)

 (
PIQ
)

 (
3.
Trasferimento dello stato dalla PIQ alle uscite.
)

Figura 2: elaborazione ciclica del programma

Nota: il tempo impiegato dal processore per eseguire questa sequenza è definito tempo di ciclo. Il tempo di ciclo a sua volta varia sia in funzione del numero e del tipo di istruzioni sia della potenza del processore del controllore.
[bookmark: _Toc486075612]
Funzioni
Le funzioni (FC) sono blocchi di codice senza memoria. Le funzioni non sono provviste di memoria dati in cui salvare i valori dei parametri dei blocchi. Per questo motivo quando una funzione viene richiamata tutti i parametri di interfaccia devono essere collegati. Per il salvataggio permanente dei dati è necessario creare prima dei blocchi dati globali.
Una funzione contiene un programma che viene sempre eseguito quando la funzione viene richiamata da un altro blocco di codice.
Le funzioni possono essere impiegate ad es. per i seguenti scopi:
· Funzioni matematiche che restituiscono un risultato in funzione di valori di ingresso.
· Funzioni tecnologiche come i controlli singoli con operazioni binarie.
Una funzione può essere richiamata anche più volte in diversi punti all'interno di un programma.

 (
Blocco organizzativo
Main [OB1]
Richiamo di una funzione MOTOR_MANUAL [FC1]
)

 (
Funzione MOTOR_MANUAL [FC1]
Contiene ad es. un programma per il comando di un nastro in funzionamento manuale.
La funzione non
dispone di
 memoria.
)

Figura 3: funzione con richiamo del blocco organizzativo Main[OB1]

[bookmark: _Toc486075613]
Blocchi funzionali e blocchi dati di istanza
[bookmark: _Ref378858821]I blocchi funzionali sono blocchi di codice che memorizzano in modo permanente le proprie variabili di ingresso, di uscita, di transito e anche le variabili statiche in blocchi dati di istanza così da poterne disporre anche dopo l'elaborazione del blocco. Per questo motivo vengono definiti anche blocchi con "memoria".
I blocchi funzionali possono utilizzare anche variabili temporanee. Le variabili temporanee, tuttavia, non vengono salvate nel DB di istanza ma restano a disposizione solo per un ciclo.
I blocchi funzionali vengono utilizzati per quei compiti che non si possono realizzare con le funzioni:
· Ogni volta che nei blocchi sono necessari temporizzatori e contatori.
· Ogni volta che un'informazione deve essere salvata nel programma. Un esempio è la preselezione del modo di funzionamento con un tasto.
I blocchi funzionali vengono eseguiti ogni volta che un blocco funzionale viene richiamato da un altro blocco di codice. Un blocco funzionale può anche essere richiamato più volte in punti diversi all'interno di un programma. La programmazione di funzioni complesse che ricorrono di frequente viene notevolmente semplificata.
Il richiamo di un blocco funzionale viene definito istanza. A ogni istanza di un blocco funzionale viene assegnata un'area di memoria che contiene i dati utilizzati dal blocco funzionale. Questa memoria viene messa a disposizione da blocchi dati creati automaticamente dal software.
È anche possibile rendere disponibile la memoria per diverse istanze in un blocco dati come multiistanza. Le dimensioni max. dei blocchi dati di istanza variano in funzione della CPU. Le variabili dichiarate nel blocco funzionale determinano la struttura del blocco dati di istanza.

 (
Blocco dati
di
istanza MOTOR_AUTO_DB1 [DB1] come memoria
per
 il richiamo del blocco funzionale MOTOR_AUTO [FB1]
)
 (
Blocco organizzativo
Main [OB1]
Richiamo di un blocco funzionale MOTOR_AUTO [FB1] insieme al relativo blocco dati
di
istanza MOTOR_AUTO_DB1 [DB1]
)
 (
Blocco funzionale MOTOR_AUTO [FB1]
Contiene ad es. un programma per il comando di un nastro in funzionamento automatico.
In questo richiamo il blocco funzionale utilizza
il blocco dati
 di istanza MOTOR_AUTO_DB1 [DB1] come memoria.
)

Figura 4: blocco funzionale e istanza con richiamo dal blocco organizzativo Main[OB1]
[bookmark: _Toc486075614]
Blocchi dati globali
Diversamente dai blocchi di codice i blocchi dati non contengono istruzioni ma fungono da memoria per i dati utente.
I blocchi dati contengono quindi dati variabili che vengono utilizzati dal programma utente. La struttura dei blocchi dati globali si può definire liberamente.
I blocchi dati globali contengono dati che possono essere utilizzati da tutti gli altri blocchi (vedere figura 5). Ai blocchi dati di istanza deve accedere solo il rispettivo blocco funzionale. Le dimensioni max. dei blocchi dati variano in funzione della CPU.
[bookmark: _Ref381356466] (
Accesso per tutti i blocchi
) (
DB
di
istanza
(DB_istanza)
) (
DB globale
(DB_globale
)
) (
Blocco_
f
unzionale_12
) (
Funzione_11
) (
Funzione_10
) (
Accesso solo per blocco dati
funzionale_12
)[image: Datenbausteine]
Figura 5: differenza tra DB globale e DB di istanza.

Esempi di applicazione dei blocchi dati globali:
· Salvataggio di informazioni relative a un sistema di gestione magazzino. “Dove si trova il tale prodotto?”
· Salvataggio di ricette per determinati prodotti.

[bookmark: _Toc486075615]
Blocchi di codice gestibili in biblioteche
La creazione di un programma utente può essere lineare o strutturata. La programmazione lineare scrive l’intero programma utente nell’OB del ciclo ma è indicata solo per programmi utente molto semplici per i quali ormai vengono utilizzati sistemi di controllo più convenienti, come ad es. LOGO!.
Per i programmi più complessi è sempre raccomandata una programmazione strutturata. Qui è possibile suddividere il compito di automazione complessivo in piccoli compiti parziali da risolvere con funzioni e blocchi funzionali.
In questo caso è preferibile creare blocchi di codice gestibili in biblioteche. In altri termini i parametri di ingresso e di uscita di una funzione o di un blocco funzionale vengono definiti in maniera generale e dotati delle attuali variabili globali (ingressi/uscite) solo al momento di utilizzare il blocco.
[image: first_fb]
[image: first_ob1call]
[bookmark: _Ref380074713]Figura 6: blocco funzionale gestibile in biblioteche con richiamo nell’OB1
[bookmark: _Toc486075616]
Linguaggi di programmazione
Per la programmazione delle funzioni sono disponibili i linguaggi di programmazione schema logico (FUP), schema a contatti (KOP), lista istruzioni (AWL) e Structured Control Language (SCL). Per i blocchi funzionali è inoltre disponibile il linguaggio di programmazione GRAPH per la programmazione di sequenze di passi grafiche.
Nel seguito viene descritto il linguaggio di programmazione schema logico (FUP).
FUP è un linguaggio di programmazione grafico. La rappresentazione è basata su sistemi circuitali elettronici. Il programma viene rappresentato in segmenti. Un segmento contiene uno o più percorsi logici. I segnali binari e analogici vengono collegati tra loro mediante box. Per la rappresentazione della logica binaria vengono utilizzati i simboli logici grafici dell'algebra booleana.
Le funzioni binarie permettono di interrogare gli operandi binari e di collegarne gli stati di segnale. Esempi di funzioni binarie sono le istruzioni "Combinazione logica AND", "Combinazione logica OR" e "Combinazione logica OR esclusivo”, come mostra la Figura 7.
[image: 001_network_logic]	[image: 010-210 Logik 1 - Tabelle 2]
[bookmark: _Ref380081148]Figura 7: funzioni binarie in FUP e rispettiva tabella logica
Con istruzioni semplici si possono ad es. comandare uscite binarie, valutare fronti o eseguire funzioni di salto nel programma.
Le istruzioni complesse mettono a disposizione elementi di programma come ad es. temporizzatori IEC e contatori IEC.
Un box vuoto funge da segnaposto nel quale è possibile selezionare l'istruzione desiderata.
Meccanismo ingresso di abilitazione EN (enable) / uscita di abilitazione ENO (enable output):
· Un’istruzione senza meccanismo EN/ENO viene eseguita negli ingressi del box indipendentemente dallo stato del segnale.
· Le istruzioni con meccanismo EN/ENO vengono eseguite solo se l'ingresso di abilitazione "EN" ha lo stato di segnale "1". Se l'elaborazione del box è regolare l'ingresso di abilitazione "ENO" ha lo stato di segnale "1". Non appena si verifica un errore nel corso dell'elaborazione, l'uscita di abilitazione "ENO” viene resettata. Se l'ingresso di abilitazione EN non è interconnesso, il box viene sempre eseguito.
[bookmark: _Toc486075617]
Definizione del compito
Lo scopo di questo capitolo è di pianificare, programmare e testare le seguenti funzioni della descrizione del processo “impianto di smistamento”:
· Funzionamento automatico – motore nastro
[bookmark: _Toc486075618]Pianificazione
Per questioni di visibilità di insieme e di riusabilità si consiglia di non programmare tutte le funzioni nell’OB1. Il codice di programma perciò viene dislocato in funzioni (FC) e blocchi funzionali (FB) per la maggior parte. Con la seguente pianificazione decideremo quali funzioni dislocare nell’FB e quali invece eseguire nell’OB1.
[bookmark: _Toc486075619]ARRESTO D’EMERGENZA
L’arresto d’emergenza non richiede una funzione propria. Al pari del modo di funzionamento anche lo stato attuale del relè di arresto d’emergenza può essere utilizzato direttamente nei blocchi.
[bookmark: _Toc486075620]Funzionamento automatico – motore nastro
Il funzionamento automatico del motore del nastro deve essere “incapsulato” in un blocco funzionale (FB) “MOTOR_AUTO”. Da un lato ciò garantisce la visibilità d’insieme nell’OB1 e dall’altro è garantita la riusabilità in caso di ampliamento dell’impianto con un ulteriore nastro trasportatore. Nella tabella 2 sono riportati i parametri pianificati.
	Input
	Tipo di dati
	Commento

	Funzionamento_automatico_attivo
	BOOL
	Modo di funzionamento automatico attivato

	Start
	BOOL
	Comando di avvio del funzionamento automatico

	Stop
	BOOL
	Comando di arresto del funzionamento automatico

	Abilitazione_OK
	BOOL
	Tutte le condizioni di abilitazione sono soddisfatte

	Disattivazione_protezione_attiva
	BOOL
	Disinserzione di protezione attiva, ad es. arresto d’emergenza azionato

	Output
	
	

	Motore_nastro_automatico
	BOOL
	Comando del motore del nastro in funzionamento automatico

	[bookmark: _Ref381356509]Static
	
	

	Memoria_automatica_Start/Stop
	BOOL
	Memoria per le funzioni di avvio e arresto in funzionamento automatico

Tabella 2: parametri per FB “MOTOR_AUTO”
Il parametro Memoria_automatica_Start/Stop viene attivato con memoria con il comando Start, ma solo se non sono presenti le condizioni di reset.
Il parametro Memoria_automatica_Start/Stop viene resettato se è presente il comando Stop, se è attiva la disinserzione di protezione o se non è attivo il funzionamento automatico (funzionamento manuale).
L’uscita Motore_nastro_automatico viene comandata se è impostata la Memoria_automatica_Start/Stop e se sono soddisfatte le condizioni di abilitazione.
[bookmark: _Toc486075621]
Istruzioni strutturate passo passo
Qui di seguito sono riportate le istruzioni necessarie per poter realizzare la pianificazione. Per chi ha già dimestichezza sarà sufficiente eseguire i passi numerati. Diversamente, leggere la descrizione dei passi descritti dettagliatamente nelle istruzioni.
[bookmark: _Toc486075622]Disarchiviare un progetto esistente
Prima di poter iniziare a programmare il blocco funzionale (FB) “MOTOR_AUTO” è necessario un progetto con una configurazione hardware (ad es. SCE_IT_012_101_Configurazione hardware_S7-1516F_R1502.zap). Per disarchiviare un progetto esistente è necessario cercare l'archivio specifico nella vista del progetto con Project Retrieve. Quindi confermare la selezione con "Open”. (Progetto Disarchivia selezionare un archivio .zap Apri)
[image: 01_retrieve]

Ora è possibile selezionare la directory di destinazione nella quale salvare il progetto disarchiviato. Confermare la selezione con "OK". (Directory di destinazione OK)

[bookmark: _Toc486075623]Creazione di una nuova tabella delle variabili
Nella vista progetto spostarsi alle variabili PLC del controllore in uso e creare una nuova tabella delle variabili facendo doppio clic su “Add new tag table” (Aggiungi nuova tabella delle variabili).
[image: 02_neutagtable]

Rinominare la tabella delle variabili appena creata in “Tag_table_sorting station” (Tabella_variabili_stazione_smistamento). (Clic con il tasto destro del mouse su “Tag_table_1” / Tabella delle variabili_1 “Rename” / Rinomina “Tag_table_sorting station” / Tabella_variabili_stazione_smistamento)
[image: 03_rename]
Aprire la tabella con un doppio clic. (Tag_table_sorting station / Tabella_variabili_stazione_smistamento)
[image: 04_rename_open]
[bookmark: _Toc486075624]
Creazione di nuove variabili in una tabella delle variabili
Aggiungere il nome Q1 e confermare con il tasto Invio. Se non si è ancora creata una tabella delle variabili, TIA Portal assegna automaticamente il tipo di dati “Bool” e l’indirizzo %E0.0 (I 0.0). (<Add new> / <Aggiungi> Q1 Invio)
[image: 02_QQ]
Modificare l’indirizzo in %A0.0 (Q0.0) inserendolo direttamente o dal menu per l’indirizzamento che si apre con un clic sulla freccia della casella di riepilogo. Modificare l’identificatore operando in Q e confermare con il tasto Invio o con un clic sul segno di spunta. (%I0.0 Operand identifier / Identificatore operando Q [image: Z:\Projekte\Siemens-SCE-Wissensplattform_2\projekt\FC-Programmierung\Screenshhots\Screenshhots\2014-07-14 13_35_56-MyDropDownDialogForm.jpg])
[image: 02_QQ]
Assegnare alla variabile il commento “conveyor motor M1 forwards fixed speed” (motore nastro M1 in avanti numero di giri fisso).
[image: 02_QQ]

Inserire nella riga 2 una nuova variabile Q2. TIA Portal ha assegnato automaticamente lo stesso tipo di dati della riga 1 e incrementato di 1 l’indirizzo, che diventa %A0.1 (Q0.1). Inserire il commento “conveyor motor M1 backwards fixed speed” (motore nastro M1 all’indietro numero di giri fisso).
(<Add new> / <Aggiungi> Q2 Invio commento “conveyor motor M1 backwards fixed speed” / motore nastro M1 all’indietro numero di giri fisso)
[image: 01_QQ]
[bookmark: _Toc486075625]Importazione della tabella Tag_table_sorting station / Tabella_variabili_stazione_smistamento
Per l’inserimento di una tabella dei simboli esistente fare clic con il tasto destro del mouse su un campo vuoto della tabella “Tag_table_sorting station” (Tabella_variabili_stazione_smistamento). Selezionare nel menu di scelta rapida “Import file”.
(clic con il tasto destro del mouse in un campo vuoto della tabella delle variabili File di importazione)
[image: 01_QQ]

Selezionare la tabella dei simboli desiderata (ad es. in formato .Xlsx) e confermare con “Open”.
(SCE_IT_020-100_Tabella delle variabili impianto di smistamento… Apri)
Al termine dell’importazione viene visualizzata una finestra di conferma che consente di visualizzare il file di protocollo dell’importazione. Fare clic su OK.
[image: 11_import_message]

Si vedrà che alcuni indirizzi sono evidenziati in color arancione. Significa che sono doppi e i nomi delle rispettive variabili sono stati automaticamente rinumerati per evitare la mancanza di chiarezza.
Cancellare le variabili doppie selezionando le righe e premendo il tasto Canc sulla tastiera o selezionando il comando “Delete” nel menu di scelta rapida.
(Clic con il tasto destro sulla variabile selezionata Elimina)
[image: 02_QQ]

Ora viene visualizzata una tabella dei simboli completa degli ingressi e delle uscite digitali. Salvare il progetto con il nome 032-100_Programmazione di FC.
(Project / Progetto Save as… / Salva con nome... 032-200_Programmazione di FB Save / Salva)
[image: 12_saveas]

[bookmark: _Toc486075626]
Creazione del blocco funzionale FB1 “MOTOR_AUTO” per il motore del nastro in funzionamento automatico
Nella vista portale fare clic su “Add new block” nella sezione “PLC programming” per creare un nuovo blocco funzionale.
(Programmazione PLC Inserisci nuovo blocco [image:])
[image: 01_new_block]

Nominare il nuovo blocco: “MOTOR_AUTO”, impostare il linguaggio FBD e far assegnare il numero automaticamente (Number > Automatic). Spuntare la casella “Add new and open” per accedere automaticamente al blocco funzionale creato nella vista progetto.Fare clic sul pulsante “Add”.
(Nome: MOTOR_AUTO Linguaggio: FUP Numero: Automatico [image:] Aggiungi e apri Aggiungi)
[image:]

[bookmark: _Toc486075627]
Definizione dell’interfaccia dell’FB1 “MOTOR_AUTO”
Dopo aver fatto clic su “Add new and open” (Aggiungi e apri) si apre la vista progetto con una finestra per la generazione del blocco appena creato.
Nella sezione superiore della finestra di programmazione compare la descrizione dell’interfaccia del blocco funzionale.
[image: 02_new]

Per il comando del motore del nastro è necessario un segnale di uscita binario. Per questo creeremo prima la variabile Output locale #conveyor_motor_automatic_mode del tipo “Bool”. Assegnare al parametro il commento “Control of the conveyor motor in automatic mode”.
(Output: Motore_nastro_automatico Bool Comando del motore del nastro in funzionamento automatico)
[image: 03_interface]
Inserire come interfaccia di ingresso Input prima il parametro #Automatic_mode_active e confermare con il tasto Invio o uscendo dal campo di immissione. Viene assegnato automaticamente il tipo di dati “Bool”. Questo viene mantenuto. Successivamente inserire il commento corrispondente “Automatic mode activated”.
(Funzionamento_manuale_attivo Bool Modo di funzionamento automatico attivato)
Inserire alla voce Input gli ulteriori parametri di ingresso binari #Start, #Stop, #Enable_OK e #Safety_shutoff_active e verificarne i tipi di dati. Completare aggiungendo commenti opportuni.
[image: 04_interface]

L'avvio e l'arresto del nastro vengono comandati da tasti. Perciò è necessaria una variabile “Static” come memoria. Inserire alla voce Static la variabile #Memory_automatic_start_stop e confermare con il tasto Invio o uscendo dal campo di immissione. Viene assegnato automaticamente il tipo di dati “Bool”. Questo viene mantenuto. Inserire il commento corrispondente “Memory used for start/stop automatic mode”. (Memoria_automatica_Start_Stop Bool Memoria per le funzioni di avvio e arresto in funzionamento automatico)
[image: 05_interface]
Assegnare alla documentazione del programma il titolo del blocco, un commento al blocco e un titolo significativo per il segmento 1.
(Block title / Titolo del blocco: Motor control in automatic mode / Comando motore in funzionamento automatico Network 1 / Segmento 1: Memory automatic_start_stop and control of the conveyor motor in automatic mode / Memoria_automatica_Start_Stop e comando del motore del nastro in funzionamento automatico
[image: 06_titel_comment]
[bookmark: _Toc486075628]
Programmazione dell’FB1: MOTOR_AUTO
Sotto la descrizione dell’interfaccia è visibile nella finestra di programmazione una barra degli strumenti con diverse funzioni logiche e, sotto di essa, un’area con segmenti. Qui abbiamo già definito il titolo del blocco e il titolo del primo segmento. All’interno dei segmenti la programmazione si effettua con l’uso di singoli blocchi logici. La suddivisione in diversi segmenti consente di mantenere la visibilità dell’insieme. Qui di seguito vedremo le varie possibilità di inserire i blocchi logici.
[image:]
Sulla destra della finestra di programmazione è visibile un elenco di istruzioni (Instructions) che si possono utilizzare nel programma. Alla voce Basic instructions Bit logic operations cercare la funzione [image:] (assegnazione) e trascinarla nel segmento 1 (compare una linea verde, puntatore del mouse con simbolo +).
(Istruzioni Istruzioni di base Combinazioni logiche di bit [image:])
[image:]

Trascinare il parametro Output #Conveyor_motor_automatic_mode su <??.?> sopra il blocco appena inserito. Per selezionare un parametro nella descrizione dell’interfaccia è preferibile acquisirlo dal simbolo blu [image:].
([image:] Motore_nastro_automatico)
[image:]

In questo modo si stabilisce che il parametro #Conveyor_motor_automatic_mode venga scritto da questo blocco. Tuttavia mancano ancora le condizioni di ingresso perché ciò succeda veramente. All’ingresso del blocco di assegnazione devono essere collegati tramite AND un’istruzione SR Flipflop e il parametro #Enable_OK. Fare clic prima sull’ingresso del blocco in modo che il trattino dell’ingresso abbia lo sfondo blu.
[image: 09_new_assignment]

Fare clic sul simbolo [image:] nella barra dei simboli logici per inserire una combinazione logica AND davanti al blocco di assegnazione.
[image: 10_and]

Trascinare il parametro Input #Enable_OK sul secondo ingresso della combinazione logica & <??.?>. ([image:] Abilitazione_OK)
[image: 10_and_plustag]

Trascinare dall’elenco Instructions Basic instructions Bit logic operations la funzione Set/Reset Flipflop [image:] sul primo ingresso della combinazione logica & [image:].
(Istruzioni Istruzioni di base Combinazioni logiche di bit [image:] [image:])
[image: 11_sr]
Per il flipflop di impostazione/reset è necessaria una variabile di memoria. Trascinare il parametro Static #Memory_automatic_start_stop su <??.?> sopra il flipflop SR. ([image:] Memoria_automatica_Start_Stop)
[image: 11_sr]

Il parametro #Memory_automatic_start_stop deve essere impostato con la variabile di ingresso #Start. Fare doppio clic sull’ingresso S del flipflop SR <??.?> e inserire “Start” nel campo che si apre in modo da visualizzare un elenco delle variabili disponibili che iniziano per “Start”. Fare clic sulla variabile #Start e acquisirla con Invio.
(SR-Flipflop <??.?> Start #Start Invio)
[image: 13_sr]
Nota: con questa variante dell’assegnazione delle variabili esiste il rischio di uno scambio con le variabili globali della tabella delle variabili. Per questo motivo è preferibile scegliere la variante con drag&drop della descrizione dell’interfaccia.

Diverse condizioni devono poter arrestare il nastro. Pertanto, nell’ingresso R1 del flipflop SR è necessario un blocco OR. Fare clic prima sull’ingresso R1 del flipflop SR in modo che il trattino dell’ingresso abbia lo sfondo blu.
[image: 14_sr]

Fare clic sul simbolo [image:] nella barra dei simboli logici per inserire una combinazione logica OR.
[image: 15_or]
Il blocco OR ha dapprima solo 2 ingressi. Per poter collegare un’ulteriore variabile di ingresso fare clic sull’asterisco giallo [image:] dell’elemento OR.
[image: 16_or]
Aggiungere ai 3 ingressi dell’elemento OR le variabili di ingresso #Stop, #Safety_shutoff_active e #Automatic_mode_active.
[image: 17_or]

Negare l’ingresso collegato con il parametro #Automatic_mode_active selezionandolo e facendo clic su [image:] .
[image: 18_not]

Non dimenticare di fare clic su [image: 27_save] (Salva progetto). Il blocco funzionale finito “MOTOR_AUTO” [FB1] in FUP è rappresentato qui di seguito.
[image: 19_save]

Nelle proprietà del blocco (“Properties”) è possibile aprire la scheda “General” e reimpostare “Language” su LAD (KOP, schema a contatti). (Proprietà Generale Linguaggio: KOP)
[image: 20_change_language]
In KOP il programma viene visualizzato come segue.
[image: 21_kop]
[bookmark: _Ref401572038]
[bookmark: _Toc486075629]
Programmazione del blocco organizzativo OB1 – comando del movimento del nastro in avanti in funzionamento automatico
Prima di programmare il blocco organizzativo “Main[OB1]” impostiamo il linguaggio di programmazione su FUP (schema logico). Prima fare clic con il tasto sinistro del mouse nella cartella “Program blocks” su “Main[OB1)”.
(CPU_1516F[CPU 1516F-3 PN/DP Program blocks / Blocchi di programma Main [OB1] Switch program language / Commuta linguaggio di programmazione FBD / FUP)
[image: 22_ob1]
Aprire il blocco organizzativo “Main [OB1]” con un doppio clic.
[image: 23_ob1]

Nominare il segmento 1 “Control conveyor motor forwards in automatic mode”.
(Segmento 1:… comando del movimento del nastro in avanti in funzionamento automatico)
[image: 24]
Trascinare il blocco funzionale “MOTOR_AUTO [FB1]” nel segmento 1 sulla linea verde.
[image: 25_call]

Il blocco dati di istanza per questo richiamo dell’FB1 viene generato automaticamente. Assegnare un nome e confermarlo con "OK". (MOTOR_AUTO_DB1 OK)
[image: 26]
Verrà inserito nel segmento 1 un blocco con l’interfaccia definita precedentemente, il blocco dati di istanza e le connessioni EN ed ENO.
[image: 27]
Per inserire un AND davanti al parametro di ingresso “Enable_OK” selezionare l’ingresso e inserire l’AND nella barra dei simboli logici con un clic sul simbolo [image:]. ([image:])
[image: 28_ob1_and]

Per collegare il blocco con le variabili globali della tabella “Tag_table_sorting station” esistono 2 possibilità:
Selezionare la tabella “Tag_table_sorting station” nella navigazione del progetto e trascinare la variabile globale desiderata dalla vista “Details view” all’interfaccia della funzione FC1 (Tabella_variabili_stazione_smistamento Vista dettagli -S0 Funzionamento_automatico_attivo)
[image:]
In alternativa inserire in <??.?> le lettere iniziali della variabile globale desiderata (ad es. “-S”) e selezionare dall’elenco visualizzato la variabile di ingresso globale “-S0” (%I0.2). (Funzionamento_automatico_attivo -S -S0)
[image: 29]

Inserire le ulteriori variabili di ingresso “-S1”, “-S2”, “-K0”, “-B1” e “-A1” e immettere la variabile di uscita “-Q1” (%Q0.0) nell’uscita “Conveyor_motor_automatic_mode”.
[image: 30]
Negare le interrogazioni delle variabili di ingresso “-S2” e “-A1” selezionandole e facendo clic su [image:] . (-S2 [image:] -A1 [image:])
[image: 31]
[bookmark: _Toc486075630]
Nel linguaggio di programmazione KOP (schema a contatti) il risultato compare come segue.

[image: 32]

[bookmark: _Toc486075631]
 Salvataggio e compilazione del programma
Per salvare il progetto selezionare nel menu il pulsante [image: 27_save] (Salva progetto). Per compilare tutti i blocchi fare clic sulla cartella “Program blocks” e selezionare nel menu il simbolo [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\052.jpg] per la compilazione. ([image: 27_save] Blocchi di programma [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\052.jpg])
[image: 33_compile]
Nell’area “Info” “Compile” (Informazioni / Compila) è possibile vedere quali blocchi sono stati compilati senza errori.
[image: 34_compiile]

[bookmark: _Toc486075632]
 Caricamento del programma
Al termine della compilazione è possibile caricare l’intero controllore con il programma creato come descritto nei moduli sulla configurazione hardware. ([image:])
[image: 35_download]

[bookmark: _Toc486075633]
 Controllo dei blocchi di programma
Per controllare il programma creato è necessario che il blocco corrispondente sia aperto. Con un clic sul simbolo [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\055b.jpg] è possibile attivare/disattivare il controllo. (Main [OB1] [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\055b.jpg])
[image: 36_monitor]
[image: 37]
Nota: il controllo qui avviene in riferimento al segnale e in funzione del controllore. Gli stati del segnale nei morsetti vengono visualizzati con TRUE o FALSE.

Il blocco funzionale “MOTOR_AUTO” [FB1] richiamato nel blocco organizzativo “Main [OB1]” si può aprire direttamente facendo clic con il tasto destro del mouse su “Open and monitor”. (“MOTOR_AUTO” [FB1] Apri e controlla)
[image: 38]
[image: 39]
Nota: il controllo qui avviene in riferimento alla funzione e indipendentemente dal controllore. L’azionamento degli encoder o lo stato dell’impianto vengono rappresentati con TRUE o FALSE.

Per controllare un determinato punto di applicazione di un blocco funzionale “MOTOR_AUTO” [FB1] richiamato più volte, è possibile utilizzare il simbolo [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\058b.jpg]. Qui esistono due alternative per definire l’ambiente di richiamo: o richiamando l’ambiente stesso o attraverso il blocco dati di istanza. ([image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\058b.jpg] Instance data block / Blocco dati di istanza MOTOR_AUTO_DB1 [DB1] Call environment / Ambiente di richiamo Address / Indirizzo: OB1 Details / Dettagli: Main NW1 OK)
[image: 41]
[image: 40]

[bookmark: _Toc412051847][bookmark: _Toc486075634]
Archiviazione del progetto
Per concludere, vogliamo archiviare il progetto completo. Selezionare nel menu “Project” il comando “Archive…”. Selezionare una cartella in cui archiviare il progetto e salvare come “TIA Portal project archives”. (Progetto Archivia Archivi di progetto del TIA Portal 032-200_Programmazione di FB... Salva)
[image:]

[bookmark: _Toc486075635]
Lista di controllo
	N.
	Descrizione
	Controllato

	1
	Compilazione riuscita senza messaggi di errore
	

	2
	Caricamento riuscito senza messaggi di errore
	

	3
	Accensione impianto (-K0 = 1)
Cilindro inserito / conferma attivata (-B1 = 1)
Arresto d’emergenza (-A1 = 1) non attivato
Modo di funzionamento AUTOMATICO (-S0 = 1)
Tasto di arresto automatico non azionato (-S2 = 1)
Azionare brevemente il tasto di avvio automatico (-S1 = 1)
in seguito si attiva il motore del nastro in avanti numero di giri fisso (-Q1 = 1) e rimane “ON”.
	

	4
	Azionare brevemente il tasto di arresto automatico (-S2 = 0) -Q1 = 0
	

	5
	Attivazione dell’arresto d’emergenza (-A1 = 0) -Q1 = 0
	

	6
	Modo di funzionamento manuale (-S0 = 0) -Q1 = 0
	

	7
	Spegnimento impianto (-K0 = 0) -Q1 = 0
	

	8
	Cilindro non inserito (-B1 = 0) -Q1 = 0
	

	9
	Progetto archiviato correttamente
	

[bookmark: _Toc486075636]
Esercitazione
[bookmark: _Toc486075637]Definizione del compito – esercitazione
L'obiettivo di questa esercitazione è di aggiungere al blocco funzionale MOTOR_AUTO [FB1] una funzione di risparmio energetico. Il blocco funzionale così ampliato deve essere pianificato, programmato e testato:
Per risparmiare energia il nastro deve muoversi solo quando è presente un pezzo.
L’uscita Motore_automatico pertanto viene comandata solo se è impostata la Memoria_automatica_Start_Stop, se sono soddisfatte le condizioni di abilitazione e se è impostato Memoria_nastro_Start_Stop.
Il parametro Memoria_nastro_Start_Stop viene impostato se il Sensore_scivolo_occupato segnala la presenza di un pezzo e viene resettato se il Sensore_fine_nastro genera un fronte di discesa o se è attiva la disinserzione di protezione o se non è attivo il funzionamento automatico (funzionamento manuale).

[bookmark: _Toc486075638]Pianificazione
Pianificare ora in autonomia la realizzazione del compito.
Nota: consultare la Guida in linea per informazioni sull’utilizzo del fronte di discesa in SIMATIC S7-1500.
[bookmark: _Toc486075639]
Lista di controllo – esercitazione

	N.
	Descrizione
	Controllato

	1
	Compilazione riuscita senza messaggi di errore
	

	2
	Caricamento riuscito senza messaggi di errore
	

	3
	Accensione impianto (-K0 = 1)
Cilindro inserito / conferma attivata (-B1 = 1)
Arresto d’emergenza (-A1 = 1) non attivato
Modo di funzionamento AUTOMATICO (-S0 = 1)
Tasto di arresto automatico non azionato (-S2 = 1)
Azionare brevemente il tasto di avvio automatico (-S1 = 1)
Sensore scivolo occupato attivato (-B4 = 1)
in seguito si attiva il motore del nastro in avanti numero di giri fisso (-Q1 = 1) e rimane “ON”.
	

	4
	Sensore fine nastro attivato (-B7 = 1) -Q1 = 0
	

	5
	Azionare brevemente il tasto di arresto automatico (-S2 = 0) -Q1 = 0
	

	6
	Attivazione dell’arresto d’emergenza (-A1 = 0) -Q1 = 0
	

	7
	Modo di funzionamento manuale (-S0 = 0) -Q1 = 0
	

	8
	Spegnimento impianto (-K0 = 0) -Q1 = 0
	

	9
	Cilindro non inserito (-B1 = 0) -Q1 = 0
	

	10
	Progetto archiviato correttamente
	

[bookmark: _Toc486075640]
Ulteriori informazioni

Per l'apprendimento o l'approfondimento sono disponibili ulteriori informazioni di orientamento, come ad es.: Getting Started, video, tutorial, App, manuali, guide alla programmazione e Trial software/firmware al link seguente:	

www.siemens.com/sce/s7-1500

Utilizzabile liberamente per enti di formazione e di R&S. © Siemens AG 2017. All Rights Reserved.	
Utilizzabile liberamente per enti di formazione e di R&S. © Siemens AG 2017. All Rights Reserved.	9		
SCE_IT_032-200 FB-Programming_S7-1500_R1703.docx
image2.png
Cooperates
with Education

Automation

SIEMENS

image3.wmf

image4.jpeg

image5.jpeg

image6.emf

image7.jpeg

image8.emf
Sistema operativo

Programma di avvio

OB 100 avviamento

a caldo...

ON (RUN)

Ciclo

Elaborazione ciclica

del programma

OB 1

Elaborazione del

programma

comandata da

allarme

OB 10 ... 17

OB 56

...

Trattamento errori

OB 80

OB 82

OB 121

OB 122

...

Allarme

Errore

Interruzione

Interruzione

oleObject1.bin
Sistema operativo�

Programma di avvio

OB 100 avviamento a caldo...�

image9.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

image10.jpeg
0_FB-Programming » CPU_1516F [CPU 1516F-3 PNIDP] » Program blocks » MOTOR_AUTO [FB1]

e EaY

W E B E

MOTOR_AUTO
Name oats ype Defsultuslue Retsin Accesiblef.. Visblzin .. Sepoint

i@ e

S @ uomatcmode act. ool toneer. [[0 a
Bla= son 200l Nonetain 0 a
BEas sop 800l Nonsetain = =]
S @s Ensbleok 800l Nonetain 5] 8
6 @s Sseyshuofacie Sool Nonetain 8 B
o @~ ouput

& @@= Comeormotorsut. Bool Nonetain @2 2

Comment.

Automatic mode activated
Pushbutton automatic start

Pushbutton automatic stop

All enable conditions OK

Safety shutoffactive e.g. emergencysto.

Control of the conveyor motorin autom.

 Block title: - Motor control in automatic mode:
» Conveyor motor in automatic mode:

~ Network 1:

Memory automatic_start_stop and control of the conveyor motor in automatic mode.

- #Memony_
e automatic_
#safety_shutoff_ strtstop B
active — - #Conveyor_
#Automatic_ #str—s -
mode_active -0 = a

2Enable_OK— 3] —

image11.jpeg
CPU_1516F [CPU 1516F-3 PNIDP] » Program blocks

W E 2 s =B EE|8: a2

ERY

ol]

¥ Network 1: Control conveyor motor forwards in automatic mode

=
o
il
“MOTOR_AUTO"
I
i
50" —{mode_active
. b
w1 51" —istan
KO w4
s 5 sep G
81T —p ————————————Enable_oK. sutomatic_| %Q0.0
%00 safery e

*41" —g|shutoff active

ENo|

image12.jpeg
Network 1:

Network 2:

Network 3:

AND-Operation
&

n—

#2— —

OROperation

s
n—

m—s -

EXCLUSIVE OROperation

s—
#2—

#Q1

22

#03

image13.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

image14.jpeg
Edit View Inset Online Options T

5 New. &
[open o
Wigrate project.

olee prjce.
T Card ReaderlUs8 memory »
T Memory card file »

DiAutomationlo13_10..1013_101_CPU314C
DilAutomationl012_10..1012_101_CPU1S16F
DiVorlagenprojekt_Webserv. iTank V13_sP1
D1.1032:200_F8-Programmierung_S7-314.

DiAutomatisi..J012-100_CPU1500_V13_SP1

Bit

image15.jpeg
Project Edit View Inset Online Options Tools Window Help

H X 9:e: BHEEER F coonline

Project tree

Devices

50 O

~ 1 012,101 crutster
B Add new device
b Devices & netorks
~ [CPU_1516F [CPU 151673 PNIDF]
Y Device configuration
‘4] Online & isgnostics
2 Program blocks
[Technology objects
Excemal source fles
L FLCtags
% showalltsgs
B Add e ag eble
% Standsravarisblentabelle (34]
PLC dsts tpes
24 Watch and force tables
(i Online backups
% Taces
5 Frogram info
i Device proy dats
2 PLCalarms

Gholols

image16.jpeg
Project Edit View Inset Online Options Tools Window Help

5 (% [saveproject X0te: 3 MG Goonline ¥ <

Project tree

|| Devices
LX)

~ 1 012101 crutster
B Add new device
sh Devices & networks
~ [l CPU_1516F [CPU 1516F-3 PN/DP]
Y Device coniguration
4] Online & diagnostics
» I Program blocks
» G Technology objects
» f Excerl source fles
~ [rctsgs
% showslltags
1 Add newtag tsble
% Standsraarisblentabelle 541
1 Tag table_ sorting station [0]
PLC dsta tpes
» Ll Wstch snd force tables
» [& Online backups
» [Traces
B Programint

image17.jpeg
Project

UF 3 seveprojeet & X

Edit View Inzert Onine Options

Tools

X 9

Help
MG ER S coonine J

Devices

QO

) 012_101_crutsen
W Add new device
dhh Devices & networks
~ ([CPU_1516F [CPU 1516F-3 PN/DP]
W eveontytmon
% onine & diagnostics
» (& Pogramblocks
» G Technclogyobjects
» G Exemal source fes
~ (& rctgs
% showalltags
B Add new tag able
54 standardvarisblentsbelle [54]
55 Tag tabi_soring siaton (0]
» [ric data ypes
» G2 Vitch and force tables
» [ig Online backups
» [Toces
5} progrmin
{5, Device proydita
FLC larms
Texlist
» [Local modules
+ g Commondsta

Totally Integrated Automation
PORTAL

B TR
Tag table_sorting station

Sne L

< [beatie view

Detatype | Comment

4 Portal view

Comment:

| Neme Dataspe Address Retin | Visbl...|Acces...|Comment
l z ® @
" Properties | 4Info | % Diagnostics
[General |
e Tag
General
I
| Neme:
il
i Dsta tpe:
Adress:
‘ Gt

% 129 table_so.

image18.jpeg
® D TR 3

Tag table_sorting station
Neme Datatype |Address Retsin | Visibl... |Acces... Comment
a1 ool w00 [5] M &

(2]

image19.jpeg
Operandenkennzeichen:

Operandentyp:
Adresse:

Bitnummer:

[

I

[[x]

image20.jpeg
..rogramming » CPU_1516F [CPU 1516F-3 PN/DP] » PLCtags » Tag table_sorting station [1]
@ Tags [@ User constants_||

g 2 BT 2
Tag table_sorting station
Neme Datatype |Address |Retsin | Visibl.. |Acces... Comment
ia o Bool (][00 | 8 @
= . Operand identifier:
Operand type:

Address:

Bit number:

image21.jpeg
_rogramming » CPU_1516F [CPU 1516F-3 PN/DP] » PLCtags » Tag table_sorting station [1]

[@Tags [@ User constants

P BT i =
Tag table_sorting station
Hame Datatype |Address Retsin Visibl.. |Acces... Comment
a o Bool [%Q0.0 [v] =] [[conveyor motor M forwards fired speed

Add ne M @

image22.jpeg
|@ Tags |@ User constants

& BT i
Tag table_sorting station

Name Data type | Address

a o Bool
a o Bool

%Q0.0
%Q0:1

B

Retsin

Acces... Comment
@ conveyor motor At orwards fred speed

@ [comeyor motor-t backuaros fea speed]

~

image23.jpeg
D:\Automation\032_100_FC-Programming\032_100_FC-Programming

Project Edit View Insert Onine

U Y| soveproiect & ¥

Options.

X Do

Tools

Window Help

0 B RS coonine ¥ cootine fip I

x

500

~ 1 032,100 FCprogramming
B Add new device
2 Deices & netorks
~ [CRU_1516F [CPU 1516F-3 PNIDF)
Y evice confguration
% Oniine & disgnostics
» i Program blocks
» [Technology objects
» G Excernal zource flez
~ L& cags
% Showslitags
I Add newtog able
% Standardvarablentabell (54]
5 Tag oble_sarting staten (2]
» L picdata spaz
» (5 vetch and force tables
» (& Onine backup
» G5 Taces
B} program infa

Ll

.sogramming b CPU_1516F [CPU 1516F-3 PNIDP] » PLCtags »

o iy
Tag table_sorting station
Name Detatype Addres e Visbl
a o Bool %Q00
aa @ ool %Q01 @
> 1 6 E I
T2 msertrow
| 2 Add row
x o6l a
Rename [

o2 wenioren

| epontle

|8 properties

hcces
-
@

@

image24.jpeg
Import completed with warnings (0032:000031)

Import completed with warnings.

Detailed information is shown in the importlog
fle.

Click here to view the log fle.

image25.jpeg
@ Tags [@ User constants

el moay

FFD TR =
Tag table_sorting station
ame Dsta ype |Address _Reain Vbl |Acces. |Comment
@ o ool [2]%000 171 Comieyor metar W i BEd Speed &

conveyor moter 1 backvards fied speed.

Crossreference information Shikes

Fetun signal emergencysiop ok (1)
s zwich 0N (20)

mode selector manuel®) sutomatic(t)

pushbution sutsmati tar n0)

pushbuton automaicstep (nc) =
Sensorcyinder Ak rerscted ()

sensor inder 4 exended (n0)

sensormtor M1 acte (pulse signal for osisening) ()

sensor partatside (n0)

“
=]
-
=]
“
@
@
=]
=
13| °7 Moritorai @ Sara A heA A U]
15| mponfie @ sensorpartin fontofinder 44 (10)
1| egonsie @ sensorparatend of canveyor nc)
81 roperies @ pushbutton menual made conveyor - frverds (1)
" M oo 7] pushbutton manual mode conveyor -4 backords ()
nia s Bool w6 @ pushbutton manual mode ¢linder 4 revact (ne)
W@ s seol] pushbutton manual mode eyinder b extend (10)
W@ a tool @ Comeyor motor 4 forwards bed speed
w a @ sool @ comeyor motor 41 backvirds ed speed
3 a o Bool %002] comveyormotor A vaisbe speed
2 e w sool %003 @ epinder a4 revact
3@ 4w bool 5004] cyinder 44 exend
% @ Bool %Q0S @ apley.main sitch on”
5 @ » wool %006 @ splay.manualmode”
= o 1 b e

image26.jpeg
View _insert _Online _Options.
£ % open. o
| wigrate project

cotaw

| cose

Delete project

Archive.
Retrieve

B Card ReaderlUse memory »

F Memorycard e 3

| & pine culp

& it preview:

DiAutomationi012_10.012_101_CPUTS16F
CiUserslspelDo..1032_100_FCProgramming
DiAutomationl013_10..1013_101_CPU314C
DiVerlsgenprojeks_Webzerv_Tenk V13_SP1
D1.1032:200_FE frogrammierung_S7-314.

DAAutometisi_J012-100_CPUTS00_V13_SP1

et

Tools

Lo

Window Help

Totally Integrated Automation
PORTAL

T Oniine beckups
» [maces
5} programinfo
» [Device proxy data
PLCalamns

Tex st
» [Local modules
+ G5 common data

~betails view

Detotype | Comment Nome

B
—— o g
Tag table_sorting station s

Name Duta type [Address _[Retain_[Visbl. | Accss. | Comment -
@ A Gool [5[500 [v] [W rewmsignsl emergencysiop ok (o) A

@ <« Gl w01 @ @ meinswitch, 0N (o) £
5@ so ool w02 B @ mode selector menual(®) fautomatie() £l
“ila = wol w03 B B pusbuton sutomaticstart(ro) ®
sila s ool %0s @ @ pushbutonsutometicstop () }
& la = ool w0s @ @ sensorcyinder rewacred (o)
ia = sool w06 B B sensorcyinder-bk exended n0) <

a = Gool 07 @ 8 sensormotor actice pule signal or

a ool w0 @ @ sensorparatsice (o)
o @ e ool w1 @ B sensormentpar(o)
Woa e ool w2 B 8@ seniorpartinuntefolinder s o)

a @ Bodl i3 @ @ semsorpanatend ofconveyor(no)

a = sool i @ B pushburon manual mode conveyor-hi 5
Wola se sool s B B pushbuton manual mods conveyor -1

a s fool s @ @ pushburon manual mode cinder-ts re

a s Bool w7 @ © pushbuton manual mode cinder-1 ex.

a o ool %00 @ @ coneyormotor-hn foards fed speed

a Q@2 Bool %Q0.1 =] & conveyor motor M1 backwards fixed speed
© a0 Bool %002 @ # comeyormotor-oi verisble speed
0 @ e aool %003 @ @ cinderamreme

a Bool Q04 1] cfinder W exend

a = ool %05 @ @ displey.moinsvitchon”

a ~ Bool %006 @ @ display.menual mode’

a = ool %07 @ @ isplay.sutometic mode”

a Bool %10 @ @ disploy.emergencystop activated” L
T foal 011 [~ I~ T e siaged

/g Properties |} Info @ | % Diagnostics

4 Portal view

image27.png

image28.jpeg
pelDocumentsiAutomatisierung\032_200_FB-Programming\032_200_F¢ —aX

Totally Integrated Automation
PORTAL

Device: Sl new block

Nome:

Devices & @ Show all objects o

networks = .
@ Addnew block ;

PLC L | e D ol

programming “—a‘; Number: i

5 Organiztion O wenuel

Motion & block o

tachnology @ Automatic

Drive Y

parameterizai = Descrption:

P ® srow progam s

Diagnostics
Eunction

L 0]
Data block |

> | Additi

) Add new and open

» Project view ‘Opened project: C:Users\spe\Documents\Automatisierung\032_200_FB-Programming\032_200_FB-Programming

image29.png

image30.png
Add new block

Name:
WOTOR_AUTO[

]

Organization
block

5

Function block

e

Data block

Language: F&D -
Number: 7

O Manual

® Automatic
Description:

Function blocks are code blocks that store their values permanentlyin instance data blocks,
S0 that they remain available after the block has been executed.

More...

> | Additional information

) Add newand open

image31.jpeg
10

EEE i)
MOTOR_AUTO
=
Q= won
SET
e
i~ s
@~

@~ Constant

Data type.

W eEGERD

Defaultvalue | Retain

E)

@

& Tl

Accessiblef...|Visible i

[

3| [100%

>~}

W

image32.jpeg
032-200_FB-Programming » CPU_1516F [CPU 1516F-3 PN/DP] » Program blocks » MOTOR_AUTO [FB1] X

G F P g EREC8: Gt (R &7 B =
MOTOR_AUTO

1 neme Datat...|Defaul. Retsin | Acce... Visl..|Setp... | Comment

i@ ~ i

Bl -~

il ~ oupue
B8l G mosutneie e 0o | wEH @ @ [Convl ofhe conveyor motorm sutamati mode_|

@~ inowt

@~ swic

@~ Temp

image33.jpeg
00_FB-Programming » CPU_1516F [CPU 1516F-3 PN/DP] » Program blocks » MOTOR AUT

B 2% 1% & H =1
MOTOR_AUTO
Name Dstst. Defaul. Retsin Acce.. Visbl. Seip.. Comment
il inpue
i@ Auomstcmode scive Bool ke None. O O Automatic mode activated
Slas sun 8ol e N @ B Pushbution sutomstic start
las s Bool ke None. @ @ Pushbuton sutomstic stop
S @s Enableok Bool fke None. O O Al enable condition: OK |
6 @s Sefershuofsctive sl e N7 B O [Safety shutof acive ¢ . emergency stop operated |
W = s
& @ v ouput =
9 @ Comvejormotorsutomatic mode Bool e None. @ @ Controlof the conveyor motor in sutomatic mode
$] s addnew
i@ v mout
8 = <din
5@~ swic
G s <acdnew
5@ emp i
Bal < IE]
=] W B

image34.jpeg
i B & H =
MOTOR_AUTO
Neme Datat...Defaul. Retsin | Acce... Vishl. |Setp... |Comment
i@ mpur 5
2 o@s Auomsicmode scive 8ol vorr. 0 O Automstic mode sctvated i
Sias son 8ol V. @ 0 Pushbutton sutomstic star
‘@ swp 8ol Norr. @ @ Pushbutton automatic stop
S @s Ensbleok 8ol N | Al enable condiions 0K J
6 @n sshenshuofscive 8ol Nonr. 0 O Ssety shutof scive e 9. emergency stop operated
i - L
8 @ oupu
S @s Comeyormowrsuomatcmode Bool Gk Nonr. @ @ Control o the conveyor motorin automstic mode
o] =
e
B = <dine
5@ swic
§l@ = Memonynutomatic startstop |Bool N.[Fl @ @ [[Memoyusedforsoristopsuomatcmode |

image35.jpeg
MOTOR_AUTO

Name Datat... | Defaul.. |Retain |Acce... Visibl.. |Setp... | Comment
i@~ nput (&
2 Automatic_mode_active Bool false Nomr. [[Automatic mode activated "—
3 sun bool Ble Non. B | @ Pushbution suomaticstan |
4 stop Bool fale Nonr. @ @ Pushbutton automatic stop I
= abRioR BT e o Al enibie Ganditer oK L
e safery_shutofL sctive bool ble Nonr. B @ Safeyshutoffactive ., emergen.
7 @~ oupn
Bl s Comeyormotorsutometic mode Bool flse Novr. @ @ Control ofthe conveyor motorina,
5 @~ mou
[l . ine
1@ v swic
T o - e SR

e 1]

¥ Block title: Motor control in automatic mode

+ Conveyor motor in automatic mode:
The bit Memory_sutomatic_stare_stop is set with the input Start, but only fthe reset conditions.
are not fuiled.

The bit Memory_sutomatic_Star_stop is reset with the input Stop or ifthe safety shutoffis
activated or if the automatic mode is not activated (manual mode). ‘

IfMemory_sutomatic_stare_stop i set, the enable conditions are granted and
Memory_conveyor_Start_stop is set the output Conveyor_motor_automatic_mode is activated

For reasons of energy eficiency the conveyor motor should only run ifa partis present. il
Tnerefore Memory_conveyor_start_stop s set ifthere i a part detected in front of Sensor_slide

2nd reset with 2 negative edge at Sensor_end_of_conveyor or ifthe safety shutoffis activated

orifthe automatic mode is not activated (manual mode).

v Network 1: Memoryautomatic_start_stop and control ofthe conveyor motor in automatic mode

=

image36.png
s 7

L

o4

image37.png

image38.png
LEGaART 1% & =
Data type | Defaultvalue |Retin | Access... Visible . | Setpoint | Comment

i@~ input
2 @ = Automatic mode_active Bool fase Non-retain [8 Automatic mode a...
3@ ser Bool fae Non-retain [=] Pushbutton autom.
4 @s stwp Bool false Non-retain [=] Pushbutton autom.
5 @= Enable OK Bool false Non-retain [o] All enable conditio...
6 |@s safety_shutoff_active Bool false Non-retain [(=) safetyshutoffactiv.. |« [asic instructions.
7 @ o = e -
& <4@= Conveyor_motor_automatic_mode Bool false Non-retain ™ ~ Control of the conv...
o @~ mout

I A R N

~ Network

: Memory automatic_start_stop and control of the conveyor motor in automatic mode
Comment
Setbitfield

Resetbit fi.
Setfresetfl..

image39.png

image40.png
Insert Online Options

Poject Edit View
Uf 1 Bl soveproject 5 ¥ =

Tools Window Help

Devices

X Dte: B BEER F coonine F cooiiine f [N I8 X

ramming

Totally Integrated Automation
PORTAL

» [Technology objects
» i} External source files
» [3 PLC tags
» [PLC data types
» [Watch and force tables
» [ig Online backups.
» [3 Traces
program nfo
» [§ Device proxy data
2 PLCalarms
2] Textlists
» (@ Local modules
» (54 Common data
») Documentation seffings
Dl st s
» [y Online access
» [Card Reader/USB memory

Gio© W i} =
MOTOR AUTO

~ [032_200_FB-Programming == Data type | Defauttvalue [Retain [Accessible .. |Visiblein ... Setpoint . | Comment H
I Add new device 1 4@~ input r

o Devices & networks 2 @@= Automatic_mode_active Bool Non-retain 8 8 Automatic mode activated —

~ ([l CPU1516F [CPU 1516F-3 PNIDP] 3la@s sar Bool Non-retain (=] (=] Pushbutton automatic start @
IIY Device configuration alas swop Bool Non-retain =] =] Pushbutton automatic stop 2

%/ Online & diagnostics 5 |@= EnableOK Bool Non-retain (=] (=] Al enable conditions OK- E

~ Il Program blocks 6 @@= safety_shutoff_active Bool Non-retain (=] (=] Safety shutoff active e.g. emergency stop oper (=
I Add new block. 7 <@~ Output (—

& Main [0B1] & @= Conveyormotor_automatic_mode Bool false Nonret.[v] @ ™ ‘Control of the conveyor motor in automaticm.. |

E MOTOR_AUTO [F81] 5 @'~ nout 3
T — .

4 -l

» Conveyor motor in automatic mode:

Comment

o4

~ Block title: Motor control in automatic mode

~ €3 Network 1: Memorysutomatic_start.stop and contrlofthe conveyor mtor i sutomatic mode

]

a—

> | Details view

& MOTOR AUTO

| < properties % info @ | 2] Diagnostics |

0_FE-Programmin

image41.jpeg
#Conveyor_
motor_
automatic_
mode

image42.png

image43.jpeg
Conveyor motor in automatic mode:

F Network 1: Memory automatic_start stop and cantrol ofthe conveyor motor in automatic mode

#Conveyor_
motor_
automatic_
mode

image44.jpeg
PNIDP] » Program blocks » MOTOR_AUTO [FB1]

B L% & H =

MOTOR_AUTO
Name Osts .. Defaul. |Retsin | cce...Visibl. | Setp.. | Comment

i@ npue 4]
S @ utomsicmodescive Bool ke None. O O Automatic mode.
Slas sen Bool v, 0 O Pushbutton auto.
Slas sop Bool e None. @ @ Pushbutton auto... |
5 = [EaEEeK So [i e [0 00 e
& '@= sy shunfacive Bool foke Nonr. [[Safetyshutofiact
7 @~ oupu
& @s Comeormotorsutomaticmode ool ke None. @ @ Controlofhe con.
5 @ v mou =

Il

2 osa @ oA - o e
» Conveyor motor in automatic mode:

v 23 Network 1: Memory automatic_start_stop and control of the conveyor motor in automatic mode.

#Conveyor_
motor_

automatic_
= mode

100%

image45.png
£ SR

image46.png

image47.jpeg
Jene e H El =
il
Datat. |Defaul. Retain | Acce...|Visibl. |Setp... |Comment s
Conveyor_ motor_automatic_mode Bool ke Nonr. M @ Control ofthe con... [~ [e
Lol » [General =
% [Bit logic operations. o2
Static 5 7
fHea AND lo. a
Memory automatic_start stop _ Bool s 8 B O vemoywedbors[o] g onlegi- | |2
L] | Tx excus,
Aasign
* el i el - Negate .| | ¥
~ Block title: Wotor control in automatic mode &) Reseto..| |5
¥ Conveyor motor in automatic mode: 51 setout.. | |8
 serer Setbitt..
¥ Network 1: Memoryautomatic_start_stop and control of the conveyor motor in automatic mode. S RESET_BF Resetbi.. [
= 158 Sedrese.. |E
L Resetse. |8,
& - scano.. | [&
#conveyor_ & - saano.. [||
Rl - setope..
mode - Setope...
e ScanfL.
o £ 1LmG ScanfL.
_ @irme petect...|

image48.jpeg
MOTOR_AUTO
Neme

S @= Conveyor motor_automatic_mode

5 @~ mout

i6
i1 @ v swic
12 @ Memory sutomatic_start stop

Datat.
Bool

Bool [

Defaul,

Remin | Acce... Vbl |Setp...|Commen
None. @ @ Controlofthe con.. 4]
V5] @M O] Memoyused sy,

]

4 -

EEC|

~ Block title:
» Conveyor motor in automatic mode:

Motor control in automatic mode

#Enable_OK— s

~ €3 Network 1: Memory automatic_start_stop and control of the conveyor motor in automatic mode

#Conveyor_
motor_
automatic_
mode

image49.jpeg
[SX* B lafTH =

MOTOR_AUTO
Name Dsts .. Defaul. |Retsin | Acce...|Visibl. |Setp.. | Comment
§ @ Comejormotor sutomstic mode Eool Norr. @ @ Control o the con.. [
5 @~ mou
{8 = <ddnew (=

i swic
i@ Memopsuomstcswrswp ool [E ek . [v] @ @[] Mgmwymmmg

[<] W]

¢ o B 4 - o 4

~ Block title: Motor contral in sutomatic mode
» Conveyor motor in automatic mode:

v €3 Network 1: Memory automatic_start_stop and control of the conveyor motor in automatic mode.

#hiemory_
autometic_
startstop .
#Conveyor_
I - motor._
sorf Jms [y automatic_
sen Bool Pushburonaut.| &

image50.jpeg
sMemory_
automatic_
start_stop

SR
smr—s

=r o—

#Enable_OK— 3¢

Conveyor_
motor_
automatic_
mode

image51.png

image52.jpeg
Network 1: Memory automatic_start_stop and control of the conveyor motor in sutomatic mode.

#hemory_
automatic_
start_stop

SR
#swr—s

B3R o

#Enable_OK— 3¢

#Conveyor_
motor_
automatic_
mode

image53.png

image54.jpeg
@

an—i

=1

image55.jpeg
#stp—

#Safery_shutoff_
active —

#Automatic_
mode_active — 3.

#hemory_
automatic_
start_stop
SR
#swr—s

Rt

#Enable_OK— s

#Conveyor_
motor_
automatic_
mode

image56.png

image57.jpeg
#Stop—

#Safery_shutof_
active —

#Automatic_
mode_active B

#hemory_
sutomatic_
start_stop

SR

#seri—s
Rl

a—

#Enable_OK—

#Conveyor_
motor_
sutomatic_
mode

image58.jpeg
I save project

image59.jpeg
1
2 @s Auomatcmode active
S a@as sen

s as sop

5 @= Enableok

& @= Saferyshutofi acive

7 @~ ouput

Bool
Bool
Bool
Bool
Bool

€ G &8

Defaul.. [Retain | Acce... | Visib.

v, 0 O

Non.
Non.

Non.
Blse Nont.

Comment

Automatic mode activated

Pushbutton automatic start 4

Pushbutton automatic stop
Al enable conditions OK
Safetyshutoffactive e.g. .

e [

[~}

& a4 -

#Stop—

#Safety_shutoff_
active —

#Automatic_
mode_sctive g3 3¢

EEC

>=1

#hemory_
automatic_
strt_stop,

SR
#stn—g

R1 Q—

#Enable_OK— st

~ Network 1: Memorysutomatic_start_stop and control of the conveyor motor in automatic mode.

#Conveyor_
motor.

automatic_
mode

L

image60.jpeg
G Properties |"ijInfo &)

General

General

General
Information

Time stamps
Compilation
Protection

Name

Tpe:

Language:

Atributes

Download

Number.

@ automstic

image61.jpeg
U 1516F-3 PN/DP] » Program blocks » MOTOR

W T b EA =B/ 2t CeaEaY % &7 B =1
MOTOR_AUTO
Name Dstat.. Defaul. Retsin |Acce.. Vbl Setp.. | Comment
i@~ et
2 @ uomsicmode acve 2ol vore. B B Sutomstic mode sctivated
Slas san 2ol v @ B Pushbuton sutomstic star
e . s 20l None. @ @ Pushbutton automstic stop
[« w__]

a4k o

 Block title: Motor control in sutomatic mode
» Conveyor motor in automatic mode:

~ Network 1: Memoryautomatic_start_stop and control of the conveyor motor in automatic mode

=vemory. sConeyor
automate. motor.
Starstop sutomatic_

#swn SR #Enable_OK et

1 F s Q 1 {0}

sstop

— —n
#Safery_shutof_
s

— —

Autom:
mode_

<l W Wi [io0%

image62.jpeg
4 Siemens - C:lUsersispelDocuments\Automatisierungl032-200_FB-Programming\032-200_F8-Program

Project Edit View Inset Online Options Tools Vindow Help

Totally Integrated Automation
5§ % [save project s MG B 3 coonine ¥ PORTAL

Project tree

Options

s Devices & nerworks
~ ([CPU_T516F [CPU1516F3 P
ice confouraton
3] Oniine & disgrostics
~ 8 Program blocks
I Add new block
FBI(OH open
= voror |
» I3 Technology
+ Igh Exermat sou
» G Pctags
» L
Rename
mpile
Dowriosd tod
Goonine
* G

Cross reference information
X Crossreferenc
lsructure
Assignment st

culer

d Properties [*4Info &| %l Diagnostics > | Languages & resources

4 Portal view AiteEnter -

the project 032-200. FB-Programiing.

image63.jpeg
Project Edit View Inse Online Options Toc

CF 3 H seveproject & ¥ X 9= (

~ 1 032200 FeFrogramming
1 Add new device
b Devices & networks
~ [l CPU_1516F [CPU 1516F-3 P_.
I} Device configuration
4] Ornline & isgnostics
~ 2 Program blocks
5 Add new block
48 Mein [0B1]
B ARTOR AUTO 5]

image64.jpeg
032-200_FB-Programming » CPU_1516F [CPU 1516F-3 PNIDP] » Program blocks » Main [0B1]

1 1 e ="=>H8 GBEEAT L &7 B 2
Main
Nome Detatype T
i@ e
i@ mwlcl soal Il callofhis OB
Bl mreeres soal —True,ifremanent ot are availsble
av wem
u) |s= o [[[

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

~ Network 1: Control conveyor motor forwards in automatic mode

image65.jpeg
Project Edit View Insert Onine Options

Tools Window Help.

Totally Integrated Automation
PORT,

Funsel e

()

[

5§ [[soveproject X D& : 3 MG E R S coonline R AL
Project tree o 4
Devices | Options
X EE [% 2 68 B &% [E—
Main [Favorites
~ 11032200 fBrogramming Nome osatype Defautyoive | Comment
I Add new device @~ inpu sl G =
#h Devices & networks @s inielcal 800l Initial cal of this 08 g
~ [CPU_1516F [CPU 151673 P @+ Remanence Beol =True, ifremanent data are aveilsble il
Y Device configuration @~ Temp
‘2] Online & disgnostics . ;
v I3 Program blocks. =
2 Frog
1 Add new block B [R O]
v Block title: “Mein Program Sweep (Cycle)”
T Technology objects -
» G Exemal source flex > Network 1: Contol conveyor metar forvards in autamatic mode
» L@ PLCtags =
» [PLCdato spes
» [Wetch and force tables
» E Online backups = i
» [Taces
B oot [Basic instructions
i Name
al o » [] Genens!

~ [Details view.

Name Address

=

» i 8t logic operations
» (@) Timer operations

> | Extended instructions

B

> | Technology

> | Communication

|'a Properties

> | Optional packages

image66.jpeg
"Call options

Data block
EB Name 2
Number
single
instance O wenial
@ Automatic

The called function block saves its data in its own instance
data block.

image67.jpeg
s1

oo Ao
Ly
BT

"MOTOR_AUTO"

o

oo acive

fes

o0 e

enabie 0C auomete]

o]

safery_
shutoft active

ENO|

image68.jpeg
- o 4]

w081
“MOTOR_AUTO_
8"
w81
"MOTOR_AUTO"
~—EN
Automatic_
false — mode_active
false —Start
i | Conveyor_
stop motor_
fols< B2 Enable_OK automatic_
mode —

safety._
— shutoff active ENO—

image69.png
~ @ rctags
% Showall tags.
I Add newtag table
% Default tag table [54]
‘4 Tag table_sorting station [28]
» T PLC data types
» [Watch and force tables
» [ig Online backups.
» [3 Traces
3§ Program info.
i Dawico s A

v | Details view.

Neme |Data y... | Comment

l@ -Q3 Bool conveyormotor-M1variable sp.[|
[0 -s0 Bool [E] mode selectormanuai(0) auto..
[@ 1 Bool pushbutton automatic start (no)
l@ -2 Bool pushbutton automatic stop (nc)
l@@ -s3 Bool pushbutton manual mode conv..

¥ €3 Network 1: Control conveyor motor forwards in automatic mode

Comment

%DB1
"MOTOR_AUTO_DI
%FB1
"MOTOR_AUTO"
—EN
Automatic_mode_
I — -ciic
& false — Start
<n— false — Stop
<—w Enable_OK Conveyor_motor_
Safety_shutoff_ ‘automatic_mode — ...
false — active ENO —

image70.jpeg
B

S

=4

—En

D81
“MOTOR_AUTO_
08"

“MOTOR_AUTO"

%02
%03
w04
L
s
w6

mode selectorman... | A
pushbuton sutom
pushburion sutor
pushbution manual.
pushbution manuel.
pushbutton manual.. ||

image71.jpeg
w81
“MOTOR AUTO_
08"

“MOTOR_AUTO™

L—EN

W2 Automatic_
*50' — mode_sctive

& w03
51" — st
o — w04 v
: onveyor_
w05 52 —swp oo
81— Ensble_OK autometic. %Q0.0
WO Safery REE oY

“AT" — shutofl_active ENO—

image72.jpeg
0.1
KO —

s
81—

%081
“MOTOR AUTO_
oE"
w81
“MOTOR_AUTO"
N
U2 Automatic_
*50" — mode_active

w03

51" — s

o2 Conveyor

52" -0 step e
Enable_OK autometic. %00

WO Safery e Q1

“A1" =0 shutoff_active ENO—

image73.jpeg
Name Data type Defoultvalue | Comment
i@~ nput

2 @s intel Coll Bool Initi call ofthis 08

@l

RIS ST

" TYSSRIDRER Corirol conveyor motor forvards i automatic motde

w081
“MOTOR_AUTO_
oF
w81
"MOTOR_AUTO"
o ENO ———
02 Auomatic. S
automatic_ %00
mode —"-Q1"

w0 ws
k0" 81"

— ———— ———enable ok

%00
A Safery_
— A chuoscie

image74.jpeg

image75.jpeg
Project Edit View insert Online Options Tools Window Hel
5F P saveproject X e Mg |

Project tree

“Compi
Devices
HOQ > | i X = T
Main
~ 1 032200_F8 pogramming T
e @~ nput

b Devices & networks
~ [l CPU_1516F [CPU 1516F-3 P.
I Device coniguration
4 Online & disgostics

o Prograin blocks
1 Ad new block
& Mein [0B1]
4 MOTOR_AUTO [FB1]

_initial_Call

image76.jpeg
[Properties |%i}Info @[] Diagnostics
| General g Cross-references | Compile | Syntax |
(©][2]/@] [showsll messages I
Compiling completed (errors: 0; warnings: 0)
1 [path Description Goto rors
@ - cruisier 2 o
@ ~ Frogmblocks 7 o
) NOTOR AUTO (F81) Block was successully compiled. 2
Q MOTOR_AUTO_DB (DB1) Block was successfully compiled. Lol
Q Main (0B1) Block was successfully compiled. Lol
[} Compiling completed (errors: 0; warnings: 0)

image77.png

image78.jpeg
Siemens

Ci\Users\spe\Documents\Automatisierung\032-200_FB-Programming\032-200_FE-

4 Portal Overview

v The

project 032-200_F8-Programming

Project Edit View insert Online Options Tools Window Help i e
F Y B saveproject & ¥ X 9 5 M B R coonline F cooiline | A I8 [% 1] PORTAL
Project tree Kl
Devices 5]
0 Flas &2 H =E
2
~ 1 032200_F& frogramming g
B Add newdevice a
gh Devices & networks
vl CPUIST6F [CPUT5T6F 3 7
Y Device configuration
] Online & disgnostics
~ I Program blocks wwp1
I Add new block “MOTOR AUTO.
2 vain [081] o5
4 MOTOR_AUTO [FB1] w81 -
@ VOTOR AUTO_DE [0B1] MOTOR_AUTO'
~ [Technology objects. ey
I Add new object 02 Automatic_ W
» lif Excemal source fles 50" — mode_sciive =
t0gs B a w03 E
» L ricug e w3 i
W 1] w01 sun 2
KO" — w04 i
" w5 *52" 0 510p conieror. | |
ity Enable_OK automatic_ %Q0.0
Name wo [modz — Q1"
I Device configuration 41" =0 shutoftactive o —
%) online & diagnostics
I8 Frogram blocks
< Frog ;
[Technology objects <] . [>][100%]
Eioa) s flas [d Properties "} Info @ [%) Diagnostics |

image1.jpeg

image79.jpeg

image80.jpeg
..0_FB-Programming » CPU_1516F [CPU 1516F-3 PNIDP] » Program blocks » Main [0B1]

EEE

B: G:[

3
I
&
m

Bl ekars = & B =2

s sm]
~ Network 1: Control conveyor motor forwards in automatic mode (&
%81
*MOTOR_AUTO_
0"
BT
MOTOR_AUTO™
—Jen

W02 |Automatic_
*50" —|mode_active

. o
. = |
KO — w4 |
i 5 sop S
B — ————————————Ensble 0K automatic_| %Q0.0

W00 |safety oiEl— 1"

*-A1" ~qlshutofl active ENo—

image81.jpeg
sat @ A

Network 1: Control conveyor motor forwards in automatic mode

TRUE
0.1
ot

by

s

D8"

image82.jpeg
Comment

Culashifsl
CulashifsT
Culeshifsp

culx.
culec
colev

oel

»
Crossreference information ShiftsF11
Show overlapping sccesses

Change instance
Updte block call

(i Insert network ek
Insert ST nework

{7 insert emptybox ShifsFs

¥ Insertinputand output CulsShifs3

Properties AHsEnter

image83.jpeg
(PP b EOEDE: @R e sy &EE

Call path: Main [081]
o e A o]

v [Block title: | Motor controlin automatic mode.
» Conveyor motor in automatic mode:...

¥ Network 1: Memoryautomatic_start_stop and control of the conveyor motor in automatic mode.

Comment

#5t0p =

FALSE
#safery_shutofl_

active -.

TRUE
shutomatic_ |
mode_sctive —ofst

2Conveyor_
motor

automatic_

mode

SuomnsU|

BunseL i

g
z

image84.jpeg

image85.jpeg
Call'environment of block
O ene.

@ instance data block

MOTOR_AUTO_DE [081] T

O callenvironment

© Menusllyadjusted call environment

o[corcel |

image86.jpeg
Call environment of block X

O Hone

O Instance data block

@ callenvironment

Dependency structure 1 Address Detsils
|11 4 Mein (MOTOR_AUTO_DEB") 081 Main W1 (Co.

Transfer to “adjusted manually”

© Wenusllyadjusted call environment

image87.png
2_200_FB-Programming

interlage

Poject |Edit View Insert Online Options Tools Window Help Totally Integrated Automation
[3f New... s B MG E R F coonine F coofiine £y 8 PORTAL
3 open... ctiso

Migrate project...

Close culaw
Hsave culss |

saveas... Culsshittss

Delete project. CtiisE

Suoponnsu]

Retrieve. e
W Card ReaderiUSB memory > > Network 1: Control conveyor motor forwards in automatic mode
T Memory card fle > ;
omment
Upgrade
& print. culp %DB1
& print preview... "MOTOR_AUTO_DB1"
Di00_DATAL..1032_200_F8-Programming %EB1
D100_TIA..1032-100_FC-Programmierung MOTOR AUTO"

D100_TIA..032-200_F8-Programmierung

Di00_TIA_Po..1032_100_FC-Programming [BN

D: \bschlusspruefung_Teil1_Mechatr_. %I0.2 Automatic_mode. u_|—J
Exit "-50" — active 3
> 52l Watch and force tables & %0.3 g
» [ig online backups 51" — start
» [Traces I
58§ Programinfo %04
» [, Device proxy data "-52"-05top
LA PLC alarms. Enable_OK
Textlists
» 0 Lol moduls poretl =
» (54 Common data
» [5] Documentation settings %n.o
» [Languages & resources "-B4" — Sensor_slide Conveyor_motor_ ~ %Q0.0
» i Online access %13 Sensor end of DTS]
» [Card ReaderlUsg memory <] i
> | Details view

< Portal v

