Documentazione didattica SCE | Modulo TIA Portal 032-410, 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 032-410
Nozioni di base sulla diagnostica
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 www.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	Diagnostica degli errori e errori hardware	7
4.2	Diagnostica hardware	8
4.3	Diagnostica dei blocchi di programma	9
5	Definizione del compito	10
6	Pianificazione	10
6.1	Interfaccia online	10
7	Istruzioni strutturate passo passo	11
7.1	Disarchiviare un progetto esistente	11
7.2	Caricare il programma	12
7.3	Collegamento online	14
7.4	Online & Diagnostica del controllore SIMATIC S7	18
7.5	Confronto online/offline	27
7.6	Controllo e comando di variabili	30
7.7	Forzamento di variabili	33
7.8	Lista di controllo	37
8	Esercitazione	38
8.1	Definizione del compito – esercitazione	38
8.2	Pianificazione	38
8.3	Lista di controllo – esercitazione	39
9	Ulteriori informazioni	40

Nozioni di base sulle funzioni di diagnostica
[bookmark: _Toc413567397][bookmark: _Toc482177134]Obiettivo
L'obiettivo di questo modulo è far conoscere al lettore gli strumenti utili per la diagnostica.
Nel modulo seguente vengono presentate funzioni di diagnostica che si possono testare ad es. con il progetto TIA del modulo SCE_IT_032-100_Programmazione di FC con SIMATIC S7-1500.
È possibile utilizzare tutti i controllori SIMATIC S7 riportati nel capitolo 3.

[bookmark: _Toc413567398][bookmark: _Toc482177135]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 la realizzazione di questo capitolo è possibile utilizzare ad es. il seguente progetto:
SCE_IT_032_100_Programmazione_di_FC_R1503.zap13

[bookmark: _Toc476508455][bookmark: _Toc476508053][bookmark: _Toc476507553][bookmark: _Toc476507354][bookmark: _Toc476506833][bookmark: _Toc462187877][bookmark: _Toc482177136]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: _Toc413567399][bookmark: _Toc482177137]Base teorica
[bookmark: _Toc251367280][bookmark: _Toc413567400][bookmark: _Toc482177138]Diagnostica degli errori e errori hardware
Un guasto può avere diverse cause.
Nel caso dei guasti che si verificano dopo il passaggio a RUN è possibile distinguere tra due tipi di errore.
1. La CPU entra o rimane nello stato di funzionamento STOP. Il LED STOP giallo è acceso, inoltre sono accesi ulteriori LED sulla CPU, sull'unità di alimentazione, sulle unità di periferia o sui moduli di bus.
In questo caso è presente un guasto nella CPU. Ad esempio un'unità nell'AS potrebbe essere difettosa o parametrizzata nel modo sbagliato, oppure potrebbe essere presente un errore nel sistema di bus.
Qui viene eseguita un'analisi dell'interruzione con l'analisi della diagnostica hardware e la lettura dello stato dell'unità nel buffer di diagnostica della CPU.

2. La CPU si trova erroneamente nello stato di funzionamento RUN. Il LED RUN verde è acceso, inoltre sono accesi o lampeggiano ulteriori LED sulla CPU, sull'unità di alimentazione, sulle unità di periferia o sui moduli di bus.

In questo caso potrebbe essere presente un guasto della periferia o dell'alimentazione.
Qui viene eseguito un primo controllo visivo per delimitare il campo dell'errore. Vengono analizzati i LED della CPU e della periferia. Nella diagnostica hardware vengono letti i dati di diagnostica delle unità di periferia e di bus con l'errore. Inoltre è possibile eseguire un'analisi dei guasti sul PG con l'aiuto di una tabella di controllo.

[bookmark: _Toc482177139]
Diagnostica hardware
La vista dispositivi di TIA Portal in modalità online fornisce una rapida panoramica della configurazione e dello stato del sistema di automazione.

[image:]
[image:]
[bookmark: _Ref380071861]Figura 1: vista online della configurazione dei dispositivi

[bookmark: _Toc413567402][bookmark: _Toc482177140]Diagnostica dei blocchi di programma
La finestra della navigazione del progetto di TIA Portal in modalità online fornisce una panoramica dei blocchi programmati nel programma utente. Con l'aiuto dei simboli di diagnostica viene visualizzato un confronto dei blocchi di programma utilizzati offline e online.

[image:]
Figura 2: vista online del blocco Main [OB1]

[bookmark: _Toc413567408][bookmark: _Toc482177141]Definizione del compito
In questo capitolo vengono presentate e testate le seguenti funzioni di diagnostica:
· Simboli di diagnostica nella vista online di TIA Portal
· Diagnostica dei dispositivi con stato dell'unità
· Confronto online / offline
· Controllo e comando delle variabili
· Forzamento di variabili
[bookmark: _Toc413567409][bookmark: _Toc482177142]Pianificazione
Le funzioni di diagnostica vengono eseguite prendendo come esempio un progetto già preconfigurato.
Allo scopo è necessario aver aperto in TIA Portal un progetto già caricato nel controllore.
Nel nostro caso, questo significa avviare TIA Portal, disarchiviare un progetto esistente e caricarlo nel rispettivo controllore.
Successivamente sarà possibile cominciare con l'esecuzione delle funzioni di diagnostica in TIA Portal.
0. [bookmark: _Toc482177143][bookmark: _Ref381356509]Interfaccia online
È possibile eseguire una diagnostica online solo se prima si è impostato il giusto collegamento di comunicazione con la CPU. Qui ci collegheremo attraverso Ethernet/PROFINET.
Per il collegamento online è quindi necessario impostare le interfacce adeguate al sistema di automazione in uso.
[image:]
Figura 3: collegamento online
[bookmark: _Toc413567412][bookmark: _Toc482177144]
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: _Toc413567413][bookmark: _Toc482177145]Disarchiviare un progetto esistente
Prima di poter cominciare con le funzioni di diagnostica è necessario un progetto con una programmazione e una configurazione hardware.
(Ad es. SCE_IT_032-100_Programmazione_FC….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: _Toc482177146]Caricare il programma
Dopo aver disarchiviato il progetto è possibile selezionare il controllore e caricarlo insieme al programma creato. ([image:])
[image:]

Selezionare le interfacce corrette e fare clic su "Start search". ("PN/IE" selezionare la scheda di rete del PG/PC direttamente nel posto connettore '1 X1' "Avvia ricerca")
Al termine della scansione e dell'interrogazione fare clic su "Load". ("Carica")
[image:]
Prima del caricamento potrebbe essere necessario impostare ulteriori operazioni (evidenziate in rosa). In seguito fare nuovamente clic su "Load" ("Carica")
[image:]

Dopo il caricamento impostare innanzitutto il segno di spunta "Start all" ("Avvia tutto") in corrispondenza dell'operazione.
Successivamente fare clic su "Finish". (Impostare il segno di spunta "Fine")
[image:]

[bookmark: _Toc482177147]Collegamento online
Per l'accesso alle funzioni di diagnostica selezionare ora il nostro controllore "PLC_1" e fare clic su "Go online". (® PLC_1 ® Collega online)
[image:]

Dopo aver creato il collegamento online con il controllore "PLC_1" è possibile avviare o arrestare la CPU con i tasti [image:]. Nella navigazione del progetto e nella finestra di diagnostica sono già riportate alcune avvertenze sulla diagnostica rappresentate da simboli.

[image:]

Simboli per lo stato del confronto nella navigazione del progetto
I simboli di diagnostica nella navigazione del progetto mostrano uno stato del confronto che rappresenta il risultato del confronto online/offline del progetto.
	Simbolo
	Significato

	[image:]
	La cartella contiene oggetti la cui versione online è diversa da quella offline (soltanto nella navigazione del progetto)

	[image:]
	Le versioni online e offline dell'oggetto sono diverse

	[image:]
	L'oggetto esiste solo online

	[image:]
	L'oggetto esiste solo offline

	[image:]
	Le versioni online e offline dell'oggetto sono identiche

Fare doppio clic su "Device configuration".
(Configurazione dispositivi)
[image:]

Simboli dello stato di funzionamento per le CPU e i CP
Nella rappresentazione grafica e nella finestra con le informazioni sui dispositivi vengono visualizzati gli stati di funzionamento della CPU o dei processori di comunicazione (CP).
	Simbolo
	Stato di funzionamento

	[image:]
	RUN

	[image:]
	STOP

	[image:]
	AVVIAMENTO

	[image:]
	ALT

	[image:]
	GUASTO

	[image:]
	Stato di funzionamento sconosciuto

	[image:]
	L'unità progettata non supporta la visualizzazione dello stato di funzionamento.

Simboli della diagnostica per unità e dispositivi nella vista generale dispositivi
Nella rappresentazione grafica e nella finestra della vista generale dispositivi vengono visualizzati gli stati di funzionamento delle varie unità, della CPU o dei processori di comunicazione (CP) con i simboli seguenti.
	Simbolo
	Significato

	[image:]
	È in corso l'attivazione di un collegamento a una CPU.

	[image:]
	La CPU non è accessibile all'indirizzo impostato.

	[image:]
	La CPU progettata e quella effettivamente esistente appartengono a tipi non compatibili.

	[image:]
	Durante la creazione di un collegamento online con una CPU protetta la finestra di dialogo per l'inserimento della password è stata interrotta senza che venisse inserita la password corretta.

	[image:]
	Nessun guasto

	[image:]
	Manutenzione necessaria

	[image:]
	Richiesta di manutenzione

	[image:]
	Errore

	[image:]
	L'unità/il dispositivo è disattivata/o.

	[image:]
	L'unità o il dispositivo non sono accessibili dalla CPU (vale per le unità e i dispositivi subordinati alla CPU).

	[image:]
	Non sono disponibili dati di diagnostica perché i dati di configurazione online attuali sono diversi da quelli rilevati offline.

	[image:]
	L'unità o il dispositivo progettati sono incompatibili con quelli realmente disponibili (vale per le unità e i dispositivi subordinati alla CPU).

	[image:]
	L'unità progettata non supporta la visualizzazione dello stato di diagnostica (vale per le unità subordinate alla CPU).

	[image:]
	Il collegamento è stato creato ma la rilevazione dello stato dell'unità è attualmente ancora in corso.

	[image:]
	L'unità progettata non supporta la visualizzazione dello stato di diagnostica.

	
[image:]
	Errore nel componente subordinato: almeno uno dei componenti hardware subordinati presenta un errore.

Identificazione delle porte e dei cavi Ethernet tramite colori
Nella vista di rete e nella vista topologica è possibile diagnosticare gli stati delle porte e dei cavi Ethernet.
Nella tabella seguente sono riportati i possibili colori e il relativo significato.
	Colore
	Significato

	[image:]
	Nessun guasto / manutenzione non necessaria

	[image:]
	Richiesta di manutenzione

	[image:]
	Comunicazione disturbata

[bookmark: _Toc413567416][bookmark: _Toc482177148]Online & Diagnostica del controllore SIMATIC S7
Fare doppio clic nella navigazione del progetto su "Online & Diagnostics".
(Online & Diagnostica)
Nei tool online sulla destra vengono visualizzati un pannello operatore per la CPU, il tempo di ciclo e la memoria occupata. Portare la CPU in RUN. (RUN)
[image:]

Nella finestra dell'area di lavoro sono disponibili informazioni generali sulla CPU.
(® General / Generale)

[image:]

Eventuali informazioni sulla diagnostica vengono visualizzate nello stato della diagnostica. (® Diagnostic status / Stato della diagnostica).

[image:]

Informazioni dettagliate sui singoli eventi vengono visualizzate nel buffer di diagnostica.
(® Diagnostics buffer / Buffer di diagnostica).
[image:]
In primo luogo vengono fornite informazioni sul tempo di ciclo del programma elaborato.
(® Cycle time / Tempo di ciclo)
[image:]

La capacità di memoria è qui riportata nel dettaglio. (® Memory / Memoria)
[image:]

· Per la CPU 1516F sono disponibili anche informazioni sul display. (® Display)

[image:]

Anche le impostazioni di rete e lo stato delle interfacce PROFINET [X1] e [X2] possono essere visualizzati.
(® PROFINET interface / Interfaccia PROFINET [X1] o ® PROFINET interface / Interfaccia PROFINET [X2])
[image:]

Alla voce Functions "Assign IP address" è possibile assegnare l'indirizzo IP a un controllore. Tuttavia solo finché non viene caricato l'hardware nella CPU.
(® Funzioni ® Assegna indirizzo IP)
[image:]

Alla voce "Set time" è possibile impostare l'ora della CPU.
(® Funzioni ® Imposta ora).
[image:]

Alla voce "Firmware update" è possibile aggiornare il firmware del PLC o del display.
(® Funzioni ® Aggiornamento firmware).
[image:]

Alla voce "Assign name" è possibile assegnare alle apparecchiature da campo configurate in PROFINET un nome di dispositivo PROFINET. Qui non è possibile modificare il nome di dispositivo della CPU; per modificarlo è necessario caricare una configurazione hardware modificata.
(® Funzioni ® Assegna nome)
[image:]
Alla voce "Reset to factory settings" è possibile resettare la CPU alle impostazioni di fabbrica. Poiché dopo il reset alle impostazioni di fabbrica la configurazione della CPU e il programma vengono nuovamente letti nella Memory Card inserita, prima di ripristinare le impostazioni di fabbrica è necessario formattare la Memory Card.
(® Format memory card / Formatta memory card ® Format / Formattazione ® Reset to factory settings / Resetta alle impostazioni di fabbrica ® Retain IP address o Delete IP address / Mantieni indirizzo IP o Resetta indirizzo IP ® Reset / Resetta)
[image:]

Al termine sarà possibile salvare i dati di service nelle funzioni.
(® Functions / Funzioni ® Save service data / Salva dati di service).
[image:]

Prima di proseguire con il prossimo capitolo è necessario interrompere nuovamente il collegamento online.
(® Online access / Accessi online ® Go offline / Interrompi collegamento online)
[image:]

In seguito TIA Portal si troverà nuovamente in modalità offline. Le barre arancioni e i simboli di diagnostica non vengono più visualizzati.
[bookmark: _Toc482177149][bookmark: _Toc413567417]
Confronto online/offline
Generalmente è importante sapere se i dati salvati corrispondono a quelli caricati nel controllore. Eliminare innanzitutto la negazione dalla variabile "Disattivazione protezione_attiva" nella funzione AND nel blocco "MOTOR_MANUAL [FC1]".
Salvare il blocco "MOTOR_MANUAL [FC1]" ma non caricarlo nel controllore.
Chiudere nuovamente il blocco "MOTOR_MANUAL [FC1]".
Per il confronto fare clic con il tasto destro del mouse sul controllore "PLC_1" e selezionare "Compare" "Offline/online".
(® Controllore Pressa ® Confronta ® Offline/online)
[image:]

Si apre l'editor di confronto.
[image:]
·
Se vengono visualizzate ad es. differenze tra i blocchi [image:], selezionare in primo luogo il blocco. Successivamente è possibile avviare un confronto con un clic sul pulsante [image: neu-26] "Start detailed comparison".
(® MOTOR_MANUAL ® Avvia confronto dettagli).
[image:]

Il confronto dei blocchi di codice mette a confronto il blocco selezionato Offline/Online. Nel risultato del confronto viene visualizzata una descrizione dettagliata della differenza.
[image:]

Chiudere la finestra del confronto dei blocchi di codice.

Nell'editor di confronto è possibile selezionare un'operazione per il blocco interessato.
Il blocco "MOTOR_MANUAL" viene caricato dal dispositivo di programmazione al controllore e qui sovrascritto oppure il blocco "MOTOR_MANUAL" viene letto dal controllore e sovrascritto nel progetto TIA.
Selezionare l'operazione "Upload from device". (← Carica dal dispositivo)
[image:]
Fare clic sul pulsante [image: neu-30] Execute actions. (® Esegui operazioni)
[image:]
Confermare l'operazione "Upload from device". (® Carica dal dispositivo)
[image:]
Al termine del caricamento le differenze sono state eliminate. Ora è necessario salvare nuovamente il progetto e interrompere il collegamento online.
[bookmark: _Toc482177150]
Controllo e comando di variabili
Per il controllo e il comando delle variabili è necessaria una tabella di controllo.
Fare doppio clic nella navigazione del progetto su "Add new watch table"
(® Aggiungi nuova tabella di controllo).
[image:]
Aprire la nuova "Watch table_1" facendo doppio clic con il mouse. (® "Tabella di controllo_1")
È possibile immettere singole variabili nella tabella oppure selezionare "Tag table_sorting station", scegliere le variabili da controllare e trascinarle dalla vista dettagli alla tabella di controllo.
(® Default tag table / Tabella delle variabili standard)
[image:]

Per avere a disposizione tutte le funzioni di controllo e di comando è possibile visualizzare le colonne seguenti:
[image:] 'Show/hide all modify columns' (Visualizza/nascondi tutte le colonne di comando) e [image:] 'Show/hide expanded mode columns' (Visualizza/nascondi tutte le colonne del modo avanzato).
Selezionare ora il punto di attivazione del controllo.
(® Permanent / Permanente)
[image:]
Sono disponibili i seguenti modi di controllo e di comando:
· Permanent (permanente; in questo modo gli ingressi vengono controllati o comandati all'inizio e le uscite alla fine del ciclo).
· Once only, at start of scan cycle (Inizio ciclo, una volta)
· Once only, at end of scan cycle (Fine ciclo, una volta)
· Permanently, at start of scan cycle (Inizio ciclo, permanente)
· Permanently, at end of scan cycle (Fine ciclo, permanente)
· Once only, at transition to STOP (Commutazione in STOP, una volta)
· Permanently, at transition to STOP (Commutazione in STOP, permanente)

 (
Immagine di processo
degli ingressi
) (
Immagine di processo delle uscite
) (
Punto di trigger "Inizio ciclo"
) (
OB
1
) (
Punto di trigger passaggio da RUN a STOP
) (
Punto di trigger "Fine ciclo"
)[image: 014]

Fare clic su [image: 013] "Monitor all values once and now" (Controlla subito una sola volta tutte le variabili) o su [image: 012] "Monitor all" (Controlla tutto) per controllare tutti i valori in base alle impostazioni del trigger. (® [image: 012] Monitor all (Controlla tutto).
[image:]
Immettere i valori desiderati in "Modify value" (Valori di comando) per comandare le variabili. Ora fare clic su [image:] "Modify all selected values once and now" (Comanda subito una sola volta tutti i valori attivati) o su [image:] "All active values will be modified by "modify with trigger"" (Comanda tutti i valori attivati tramite la funzione "Comanda con condizione di trigger").
(® TRUE ® [image:] "Comanda tutti i valori attivati tramite la funzione "Comanda con condizione di trigger"")
[image:]
Confermare l'avviso con 'Yes'. (® Sì)
[image:]
L'uscita si attiva benché non siano soddisfatte le condizioni programmate.
[image:]
Nota: se si chiude la tabella di controllo o si perde il collegamento con il PLC tutti i comandi di controllo vengono disattivati.
[bookmark: _Toc482177151]
Forzamento di variabili
Con la funzione "Forzamento" (comando forzato) è possibile assegnare un valore fisso alle variabili. I valori di forzamento vengono predefiniti come per il comando delle variabili, tuttavia, a differenza di quest'ultimo, dopo lo spegnimento o l'arresto della CPU vengono mantenuti. La differenza tra il "comando delle variabili" e la funzione "forzamento" è sostanzialmente la seguente: al contrario del "comando delle variabili", con la funzione "forzamento" non è possibile assegnare valori a blocchi dati, temporizzatori, contatori e merker.
Gli ingressi di periferia (ad es. IWxx:P) non possono essere comandati ma è possibile assegnare loro dei valori con il "forzamento".
I valori fissi preassegnati con il "forzamento", al contrario del "comando", non possono essere sovrascritti dal programma utente.
Quando si esce dalla tabella di forzamento i valori di forzamento vengono mantenuti, a differenza del "comando".
Se si interrompe il collegamento online con la CPU, le variabili cui è stato assegnato un valore con il "forzamento" mantengono il proprio valore.

Per il forzamento è necessario in primo luogo aprire la tabella di forzamento con un doppio clic. ((Force table / Tabella di forzamento)
[image:]

Selezionare l'operando "Q1" con l'indirizzo %Q0.0 dall'elenco. (® Q1)
[image:]
Con il forzamento gli operandi vengono inseriti con accesso diretto alla periferia (%Q0.0:P).
[image:]
Inserire il valore di forzamento desiderato e attivarlo con [image:].
Fare clic su [image:] "Start or replace forcing" e il nuovo ordine di forzamento viene trasmesso alla CPU.
(® %Q0.0:P ® TRUE ® [image:] ® [image:] Avvia o sostituisci forzamento).
[image:]
Confermare l'avviso con 'Yes'. (® Sì)
[image:]
Il forzamento viene attivato e il LED MAINT giallo sulla CPU si accende. Inoltre, sul display dell'S7-1500 viene visualizzata in alto a destra una F su sfondo rosso.
[image:]
Nota: se si chiude la tabella di controllo o si perde il collegamento con il PLC il forzamento rimane attivo e il LED FRCE giallo sulla CPU rimane acceso.

Per uscire dal forzamento fare clic su "[image:] Stop forcing" e confermare l'avvertenza successiva con "Yes".
(® [image:] Termina forzamento) 'Yes'. (® Sì)
[image:]
Il forzamento viene chiuso e il LED MAINT giallo sulla CPU si spegne.

Se nel controllore esiste già un ordine di forzamento, viene visualizzato nella tabella di controllo con il simbolo [image: neu-7].
[image:]

Facendo clic con il mouse su [image: neu-7] si visualizzano ulteriori informazioni. (® [image: neu-7])
[image:]

Se nel controllore esiste già un ordine di forzamento, è possibile visualizzarlo o chiuderlo anche dalla vista dispositivi online. In questo caso occorre fare clic con il tasto destro del mouse sulla CPU nella vista dispositivi online e selezionare "Update and display forced operands".
(® Clic con il tasto destro del mouse sulla CPU ® Aggiorna e visualizza operandi forzati)
La tabella di forzamento verrà visualizzata con gli ordini di forzamento attuali e può essere chiusa. (® [image:]Stop forcing / Termina forzamento)
[image:]
[image:]

[bookmark: _Toc418350432][bookmark: _Toc482177152]Lista di controllo

	N.
	Descrizione
	Controllato

	1
	Progetto 032-100_Programmazione di FC… disarchiviato correttamente.
	

	2
	CPU 1516F del progetto 032-100_Programmazione di FC… caricata correttamente.
	

	3
	CPU 1516F collegata online.
	

	4
	Controllo dello stato della CPU 1516F con Online & Diagnostica.
	

	5
	Confronto offline/online dei blocchi nella CPU 1516F eseguito.
	

	6
	Tabella di controllo_1 creata.
	

	7
	Variabili (-S0 / -S3 / -K0 / -B1 / - S4 / -A1 / -Q1) inserite nella tabella di controllo.
	

	8
	Accensione del motore del nastro in avanti con il comando dell'uscita (–Q1 = 1) nella tabella di controllo.
	

	9
	Spegnimento del motore del nastro in avanti con il comando dell'uscita (–Q1 = 0) nella tabella di controllo.
	

	10
	Apertura della tabella di forzamento
	

	11
	Variabile (-Q1:P) inserita nella tabella di forzamento.
	

	12
	Accensione del motore del nastro in avanti con il forzamento dell'uscita (–Q1 = 1) nella tabella di forzamento.
	

	13
	Nuova disattivazione del forzamento dell'uscita –Q1.
	

[bookmark: _Toc414914666][bookmark: _Toc482177153][bookmark: _Toc413567430]
Esercitazione
[bookmark: _Toc414914667][bookmark: _Toc482177154]Definizione del compito – esercitazione
L'obiettivo di questa esercitazione è di testare il blocco funzionale MOTOR_AUTO [FB1] del capitolo SCE_IT_032-200_Programmazione di FB.
Il problema consiste nel cilindro che si trova nella posizione di finecorsa anteriore per cui l'inserzione del nastro non viene abilitata.
Con l'aiuto di una tabella di controllo si deve portare il cilindro nella posizione di finecorsa posteriore in modo da consentire l'abilitazione nel blocco MOTOR_AUTO [FB1].

[bookmark: _Toc414914668][bookmark: _Toc482177155]Pianificazione
Pianificare ora in autonomia la realizzazione del compito con l'aiuto delle istruzioni passo passo.

[bookmark: _Toc414914669][bookmark: _Toc482177156]Lista di controllo – esercitazione

	N.
	Descrizione
	Controllato

	1
	Progetto 032-200_Programmazione di FB… disarchiviato correttamente.
	

	2
	CPU 1516F del progetto 032-200_Programmazione di FB… caricata correttamente.
	

	3
	Tabella di controllo creata correttamente e rinominata Tabella_controllo_cilindro.
	

	4
	Variabili (-B1 / -B2 / -M2) inserite nella tabella di controllo.
	

	5
	Inserimento del cilindro con il comando dell'uscita (–M2 = 1) nella tabella di controllo.
	

	6
	Cilindro inserito (-B1 = 1)
	

	7
	Resettare nuovamente l'uscita per l'inserimento cilindro nella tabella di controllo (–M2 = 0).
	

[bookmark: _Toc482177157]
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.	4		
SCE_IT_032-410 Basics Diagnostics_S7-1500_R1703.docx
image3.png
Cooperates
with Education

Automation

SIEMENS

image91.png
®NO VAW =

3
53"
x0"
Eers
==
E=n
o1

Display form...|Monitor valu | Monitor with trig...

[EIFASE | permanent
[EIFASE | permanent
EIFASE permanent
EFAsE pemanent
CFAsE pemanent
[EDFASE permanent

BRE remonert

Modify with trigge Modify velue & Comment
Permanent
Permanent
Permanent
Permanent
Permanent
Permanent
Fermanent TRUE

image92.png
Project tree

GO #F&F b RF F 2%
i Neme | Address | Display format | Monitorvalue Forcevalue | F. | Comment

<Add new (m]

_100_FCFrogramming

[-]
B Add newdevice
gh Devices & networks
= [CPUS16F [CPU 1516F-3 PN/DP]
Y Device confguration

4 online & isgnostics
~ 3 Program blocks

1 Add newblock

& Main [0B1]

4 MOTOR_MANUAL [FC1]
» [Technology objects
» [Bxceml source s
» L@ rictss °
» [rLcdats pes
~ [Watch snd force tables
B Add newistch tsble

Force table

» [5g Oniine backups
» [Trsces

image93.png
%,
-

RIF. F. °2°9
Name Address Display format | Monitorvalue Forcevalue | F. Comment
[[l <Add nev>
[@ 7 Bool iz displey cyinder. ||
la a1 Bool %00 conveyor motor...
[a2 Bool %o conveyor motor...
a3 Bool %Q02 conveyor motor...
la ~so* Bool %02 mode selector ..
la s Bool %03 pushbutton aut..
la sz Bool %04 pushbutton aut..
la s Bool e pushbutton ma...

image94.png
Neme
Qre

EIF. F. °2°%

Address
%Q0.0P

e]

Displey format | Monitor value

Bool 3

Force value.

F

Comment

image95.png

image96.png

image97.png
-y

8 EIF.|F. 2%

Name.
Qie

Adress
%Q0.0:P
[< nes

Display format | onitorvalue | Force value
8ol 3 e

|

F
[ZIN

Comment

image98.png
Force all (0770:007

A Force all

CAUTION: Forcing with ‘CPUTS16F |

Do you want to start *forcing” now?

No

image99.png
EIF. F. 7%
Name dress Displayformat | Monitorvalus [Forcevalus | Comment
Qi %0007 Bool oz TUE]

image100.png

image4.wmf

image101.jpeg

image102.png
nming » CPU1516F [CPU 1516F-3 PN/DP] » Watch and force tables » Watch table_1

X1

i Name | Address. | Display forr
| 50" 02 8ool [EIFALSE rermanent Permanent
| sz e 8ool [EFASE rermanent Permanent
| 0" 0.1 8ool [EIFALSE rermanent Permanent
| TS w05 8ool [EIFALSE rermanent Permanent
| 4t s Bool [EIFASE rermanent Permanent
|

!

|

T

e %00 500l _ Femanens permanent

Ep o %Q0.0 Bool Permanent Permanent

<hdd news =

@ N w e w N -

image103.png
mming » CPU1516F [CPU 1516F-3 PN/DP] » Watch and force tables » Watchtable_1 — — i i X

XA
| Address | Display form... | Monitor valu | Monitor with trig... | Modify with tiigge | Modify v...
%02 8ol [EFASE Permanent Permanent
wie Bool [EFASE permanent Permanent
%01 Bool [EFASE permanent Permanent
%05 8ol [EFASE permanent Permanent
w15 Bool [EFASE Permanent Permanent
%00 Bool [EIFASE permonent Permanent

%Q00 ool Femanens permanent
P =
‘ | The 1O belonging to address '%Q0.0" will be forced with the value ‘TRUE".

@ NN A wN

image104.png
Project Edit View Insert Online Options Tools Window Help. Totally Integrated Automtion

S (Y[soveproject & X 32 2 X s (4 5 [0 B R coonine ¥ Gooffine g A x | PORTAL
032_100_FC-Programming » CPU1516F [CPU 1516F-3 PNIDP
Devices 2= Topology view | Networkview |[f Device view ||k
e M E
LX) CPUTST6F B eH Q H Device overview g
. A £
. : o S & W2]... | Module 3
1032 100 rrrogramming MBS S A TN To0E30eT B H l
B Add new device & & & g
AR SN ~ crUIsTEF
h Devies & etk 5 &-}L & P@ » PROFINETinterface_1
= i CPU1S16F [CPU 1516F-3 NP & ® » PROFINETinterface_2
IY Device configuration vve<w OP interace_1
i Orline & dingrostics , - e e e ey B
~ I Program blocks . DQ 32:24VDCI0.SAST1 s
I 7dd new block - Rail 0 E A SXUNRTDITC ST_1 H
& Main [0B1] = =
ange device signment s AQeUISTT g
& MOTOR_ MANUAL [FC1] [} - (er ge d Assignment list] H
DNy & Parameters g Propertes Atsgnter q
» [External source fles ¥ cu o Export module labeling strips... || P
» @ PLctags ° copy culec W &
L hErTS Paste cuey B h
~ [Wetch and force tables X Delete Dl F a
I Add newwatch table Rename 2
5 Goto topologyvien E
i Go to network view g
» (3§ Online backups.]
» [Traces Pack addresses 2
s Unpack addre
» [, Device proxydata Compile >
£ PLCalarms Dovnlosd to device »
Tt & Go online crik o
» [Local mocies o Gooftine bt
e meies 4 Online & diagnostics cuisn
» (4 Common data
» (5] Documentation settings T .
> | Details view Cross-reference information Shift+F11
80320

3 e = owenien | crutsior Callstructure

image105.png
Project Edit View Insert Online O

U (3 Bl saveproject & ¥

ptions Tools:

X 9

Devices

Vindow Help
MG E R coonine ¥ Gooftine f, BB X 1|

Totally Integrated Automation
PORTAL

o O

~ 1 032_100_FCrrogramming
B Add new device
sh Devices & netorks
~ Fif CPUIS16F [CPU 1516F-3 PN/DP]
Y Device configuration
4] online & disgnostics
~ 3 Program blocks
5 Add new block
4 Main [0B1]
4 MOTOR_MANUAL [FC1]
» [Technology objects
» [Bxcerl source fies
» L rictss
» [l rLc data tpes
~ [Watch and force tables
B Add newwstch table

» [5 Oniine backups
» [Trsces
5 Frogram info
» [Device prosy dats
= rLcalsms
Testlists
» [18 Local modules
» L= Online card dats
» (4 Common dsta
» [£] Documentation setings

> | Details view

= overven

& crutsier

=

E1F. [Fa| o2 o3

Force value
RUE

P Stop: forcing of the selecied addrezses.
o e 1716

2 Add news

Force table

F
]

Comment

Bupsel |

e L

an &

Sonen

8, Properties

%} Info_@ | 2] Diagnostics

image5.jpeg

image6.jpeg

image7.emf

image8.jpeg

image9.png
3 COCa— P = O
> R
& T
& éf ‘;a'f ¢¢€ @“‘,
& e T @
o e
o I

i o

image10.png
Project Edit View Insert Online Options Tools Window Help) Ty e A iED
CF (3 seveproject & X X e W ME B R F coonine F cooffine f, NI ¥ o 1 PORTAL
Project tree i
& Topology view [g Network view [} Device view | [Ez]
5 H
) Guisier EIRPEIRE 4 [[Device overview g
. A g
: o W2 [Module Rack [Slot |1 address 3
~ 1 032,100 FGFrogramming ~ E PAI190W1201230VAC o o ~lg
B A6 newcevice ° EiBe o [a
gy Devices & networks > PROFINETinterace 1 0 1x1 2
~ [0 CPU1516F [CPU 1516F-3 PN/DP] B I b PROFINETinterface2 0 1x2
I Device confguretion g OP interface_1 o ax
%) Online & disgrostics 0132:24V0C HE 1 o 2 o3 g
S ° DQ3220DC0SASTT 0 3 2
I Add new block - Al BXUNIRTDITC ST_1) 4 64.79 H
& Mein [081] ° AQ4XUNST1 o B g
4 MOTOR MANUAL [FC1] ° o B 2
» [3@ Technology objects 5] =
» @ Extemal source fles 5]) B
~Encugs ° o s =
2 showalags a1]
[Add new tag table < 5% = < m 5 |@
8 Default tag table [54] > d Properties |%iInfo | %l Diagnostics]
| Detallspews General | 10 tags | System constants | Texis E
o ES [P
Name e Vg H
@A ~l wloginomaion | _
@ e CermemE 3 —
denification & Vint. Shortdesignation: [CPU 151673 PNIDP
a 82) Failsafe] it di
Description: | CPU with isplay; work memory 1.5 VB program and 5 B data; can be used |~ .
a3 » PROFINETinterface [X1] forsafety applications, supports PROFIsafe V2; 10 ns bit instruction fme; 5-
la e e ——— level protection concept,integrated technology functions: motion, closed-
@ s 2 loop control, counting&measuring; integrated trace; 15t interface: PROFINET
» DPinteriace D] 10 controler, support RTIRT, 2 port, 0 device, MRP, transport protocol
ja = Starup TCPIP, 57 communication, Web server, constant bus cycle fime, routing; 2nd
la e s interfoce: PROFINET basic senices | transport protocol TCPIP, Web server, [
«0 = v o
@ ommunication load Article number: | 6ES7 5163711000480
@ w o< n > .
80
p = T Oveien. T CPUTS16F

image11.png
2_100_FC-Programming\032_100_FC-Pr

ramming

Project Edit View Insert Online Options Tools Window Help.

Ui CrH saveproject & X

Totally Integrated Automation
MEER Y oo F coottine f MM X] 1] PORTAL

o O

~ 1 032_100_FCrrogramming
B Add new device
b Devices & networks

Suoponisy)

Network 1: Control conveyor motor forwards in manual mode

i CPUT5T6F [CPUT5T6F S PIDR = e]

ey . =

] oriine & dognestis g

~ I3 Program blocks ° o
W Add new block

4 Main [0B1]
4 MOTOR_MANUAL [FC1]
» [Technology objects
» [Bxcerl source fies

EETy|

- L@ rcags I
% Showalltags E
[Add newtag table =5
4 Default tag table [54] E-

5 Tog wble_sorting tation 28]

Name
I} Device confguration
4] Online & diagnostics
I Frogram blocks
I Technology objects
Extemal source fes
I it
PLCdsta tpes
22 istch and force tsbles

@ oniine backups Mittwoch
18032015

4 Portal Watch tble_i

image12.png
Extended download to device

Configured access nodes of *CPU1516F

Device Device type. Slot
cPUISTER CPUTSIERIPNL. 16
CPUTSTERZPNL. 1X1
CPUTSIERIPNL. 132

Type of the PGIPC interface:
PGIPC interface:

Connection to interfacelsubnet:

Compatible devices in target subnet:

Device.

Type Address Subnet
PROFBUS 2
PNIE 1921680111 PNIE_T
PNIE 192.168.1.1

LIS [+

9 Dell vireless 1901 802.1131bigin (2.4Grz an.
et

[©[d

(7] Show all compatible devices

Device type Type Address Target device
CPUTs6F CPUT516F3 PIL._PNIE 7921680111 CPUTs6F
PIIE Access address =
[“stwrsearch |

Online status information:
i Retrieving device information. ~
Scan and information retreval completed.
(7] Display only error messages

Losd cancel

image13.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

image14.png

image15.png
74 Siemens - D:\Automation\032_100_FC-Programming\032_100_FC-Programming

Poject Edit View Insert Online Options Took Window Help
5 [sove project & X 9 s 50 G B R S coonine & Goofiine

Project tree

OO

032_100_FCerogrammi
B Add new device
< CoUTST6F [CPU 15163 PNIDH]
Y Device confguration
&) onine & disgnostics
~ g Program blocks
B Add new block
inloe1]
AL [FC1)
» [Technalogy abjects
» g Exemal source s
» @ PLctg:
» [PLC data tpes
» 2 Watch and force tables
» [online backups
» [Taces
4 Program info

image16.png
]
o
]

Target
~ crutster

» Online s up<o-da.
» Software

Text libraries.

Message Action
Ready for loading.

The hardware configuration will not be loaded, because the onlin..

Download software to device Consistent download

Download all alarm texts and tex ist texts Consistent download
[0

Refresh

I tosa [concel

image17.png
Toad results

9 Status and actions after downloading to device

Swwus 1 Torger Messsge cion
W Q@ - cusier Downioading to device completed without eror
A > Swrmodues Strmodules sfter downlosding to device. @ storeall

[e

image18.png
T4 Siemens - D:Automation\032_100_FC-Programming\032_100_FC-Programming
Poject Edit View Insert Online Optons Tooks Window Help
5§ (% sveproject & X = H X D2 DGER S

Project tree

OO

i GHUTS16F [GPU 15163 PNIDP]

Y Device configuration

~ i Program blod
5 Add new block
Main [OB1]
TOR_MANUAL [FC1]

» [@rce

» i PLC data tpes

» [3J Watch and force tables
» (& Online backup:

» [Tces

image19.jpeg

image20.png
Project Edit View Insert Online Options

Ui CrH saveproject & X

EH X 90

Devices
o O

~ 1 032_100_FCrrogramming]
B Add new device
b Devices & networks
< i GRUTSTEF [CPU 15163 PNIDA
Y Device configuration
4] online & disgnostics
~ 3 Program blocks
5 Add new block
4 Main [0B1]
4 MOTOR_MANUAL [FC1]
[Technology objects
Extemal source fes

L& rLctgs
[PLC dats pes
3 Watch and force tables
[Online backups

% Taces

5 Frogram info

» [Device prosy dats

Name
I} Device confguration
4] Online & diagnostics
I Frogram blocks

I Technology objects
Extemal source fles

4 Portal

Tools Window Help

MG E R F coonine F coofine §, 8 [% — 1|

6 Properties [*iInfo | 2| Diagnostics

Device inform:

n | Connection information

Alarm display.

Totally Integrated Automation

Options

ind and replace

Fin

Find in

Fin

PORTAL

No devices with problems

¥ onin

T Opers.. Deviceimodule

Connection establis

Message

Details

SrseL]|

Senea

image21.jpeg

image22.jpeg

image23.jpeg
(]

image24.jpeg
O

image25.jpeg

image26.png
Project Edit View.

U (3 Bl saveproject & ¥

BX D &M

[Dovices |

Totally Integrated Automation

o O

~ 1 032_100_FCrrogramming
B Add new device
sh Devices & netmorks
CPUT516F [CPU 1516F-3 PN/DP]
Y Device configuration
4/ Online & isgnostics
~ 3 Program blocks
5 Add new block
4 Main [0B1]
4 MOTOR_MANUAL [FC1]
» [Technology objects
» [Bxcerl source fies
» L rictss
» [l rLc data tpes
» [l stch snd force tables
» [5g Oniine backups
» [Trsces
5 progrom info
» [Device prosy dats

v [Details view

Name

Overview

i B R ¥ coonline ¥ Gooffine o, I % | 1| PORTAL
032_100_FCProgramming » CPU1516F [CPU 1516F-3 PNIDP
& Topology view | Networkview |IIY Device view | |6l
T
crursier FIFRPEIRT el Fi
£
W [Module Rock [Slot |1 eddress [Quadaress | 8
3 o R BH
~ CPUISIEF) 1 2
» FROFNETimersce 1 0 1x1
) FROFNETimersce2 0 1x2
= O interfsce_1 o 1x
0132:24VDC HF_1 o 2 o3
i Eoe e A R
£ A SUIIRDITCST 1 o & e
" AQ &S o s
L o 6
o 7
o s
)
o 10
o
o 12
o 1
< 5] [100% < < W
— | Properties|*iJInfo__| %/ Diagnostics
Device information | Connection information | Alarm display.
1 devices with problems
¥ T S e e pr— P Deils Hep
ok Hsop cruisier Direct sTop Formore detailed information, refer to devi... 7
& crutster

mh| el e

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg

image33.jpeg

image34.jpeg

image35.jpeg

image36.jpeg

image37.jpeg

image38.jpeg

image39.jpeg

image40.jpeg

image41.jpeg

image42.jpeg

image43.jpeg

image44.jpeg

image45.jpeg

image46.jpeg
I

image47.jpeg

image48.jpeg

image49.jpeg

image50.jpeg

image51.jpeg

image52.jpeg

image53.png
Project Edit View Insert Online O

ptions.

Tools Window Help

Totally Integrated Automation

(55 1l soveproject @ X X 9 s 5 MEER Y coonine ¥ coofiine f I8 I8 % = 1] PORTAL
032_100_FCProgramming » CPU1516F [CPU 1516F-3 PNIDP
Devices Options 3
5O C Online accezs BIE
© 0 - o General H
g v[CPU operator panel 2
~ 1 032_100_FCFrogramming N et £
B Add new device Diagnostic status CPUTST6F [CPU 1516F-3 PNIDF] @
dhy Devices & networks Dignostics bufer EUEEERTE 1 RUNISTOP 5
~ (5§ CPUTST6F [CPU 1516F-3 PNIDF] :f”""’ 6ES7 516:37N00-0AB0 ERROR sTor =
DS =g bt E mory - g
/rline & dinanosis T, T §
<5 Pregram blocks ° » PROFINETnterface(x1] Niteo)
B Add new block » PROFINETnterfacex2] Mode selector. RUN V|0
unctions < I >il=
& Main [0B1] @’ M Rack: [0 S E
4 NOTOR_MANUAL [FC1] ° st [1 yele e s
» [3@ Technology objects Al
» @ Extemal source fles
» [3 PLCtags °
» [@ rcdam opes Module information
» [Wetch and force tables
» [Online backups
> [Tces
5 program in Curentlist 1ms &
» [Device proxydata -
v v [Memory
v [Details view |
Installation date: [Thursday , February 19, 2015 12:39
Loag memory
Name [s
Manufacturer information UEmETy
Work memory code
SIEVENS G [s
| Properties |%i,Info | %/ Diagnostics < [>
p = T Oveien. B CrUisTer 2 Online & dia.
(W] @ o 0:54

image54.png
Programming » CPU1516F [CPU 1516F-3 PN/DP]

Online access
~ Diagnostics

Disgnostic status
Disgnostics bufler
Cycle time.

Memory.
Display

» PROFINETinterface(x1]

» PROFINETinterface[x2]
» Functions

General

Module

Shordesignation: [PU 151673 PNDP

Aricle number: (6657 516-3rN000AB0

Hordware: [Z

Fimware: [V160

Reck: [0

siox [1

« Module information

Device name: |-

Vodule name: [CPUTSTEF

lant designation: [

Location 0: [

Installation date: | Tursday . February 19, 2015 12:38 |-

Addiionalinformation: |

Manufacturer information

Nenufscturer descrptions: [SIENENS AG

Seril number. [5 GEDsB09372014

#ofle: [1620000

Fofle details: 1670000

image55.png
PN/DP]

Online access.
~ Dingnostics
General
Diagnostic status. Module exists.
Disgnostics bufer oK
Cyele ime

Diagnostic status

Memory.
Display

» PROFINETinterfacelx1]

» PROFINETinterface[x2]
» Functions

image56.png
Diagnostics buffer

<

Events.

) Display CPU Time Stamps in FGIFC local time

No. Date and time

1 1112012 1024:02.493
1112012 10:16:29.689
1112012 10:16:29.676
1112012 10:13:01.755
1112012 10:11:44.894
11112012 9:43:10.209 AM
11112012 9:43:10.188 AM
11112012 1:00:06.092 AM

Event
Communication initiated request: STOP - CPU changes o
Communication initiated request: WARM RESTART - CPU ch
Communication initiated request: WARM RESTART - CPU ch
System initiated session termination

Communication initiated request: STOP - CPU changes fro
Communication initiated request: WARM RESTART - CPU ch
Communication initiated request: WARM RESTART - CPU ch
Follow-on operating mode change - CPU changes from ST.

Ao Nom e

Freez display.

Details on event:

Details on event:

Description:

Time stamp:
Module

Rackislot:

Plant designation:

Location identifier

1 of [10

CPU info: Communication initiated request: STOP.
Pending startup inhibit(s):

“No startup inhibit set

CPU changes from RUN to STOP mode.

cPUISTER

1112012 10:24:02.493 AM

cPUTSTEF

Rack0/Slot 1

Project Edit View Insert Online Options.
COH et S X B EX DT
~ Diagnostics
[Devices | General
. Diagnostic status
Lo © Disgnostics bufer
Cycle time
~] 032_100_FCProgramming Nemory
B Add new device Display
o Devices & networks » PROFINETinterface[X1]
~ [CPUTS16F [CPU1516F-3 PNIDP] » PROFINETinterface[x2]
DS =g bt D RiEis
T oni At
S R ogmmbie °
B Add new block
& Mein [0B1] °
4 MOTOR MANUAL [FC1] °
» [3@ Technology objects
» @ Extemal source fles
» [3 PLCtags °
» [PLC data types
» [Wetch and force tables
» [Online backups
» B2 Traces
8§ Program info.
» [} Device proxydata
M
Neme
p = Tm & cPUisTer o Onlfine & dia,
n
] o

Totally Integrated Automation

PORTAL
Options. fl2z)
=15
v | Catalog ?
Searchs iy |)|
@ Fiter 5
» [mPM 12
»imes
»imcru =
o 3
»imoe :
» [moioe :
@A g
»[@a 9
» @ AlQ
» [Communications modules =
» [Technology moces 1
» [inerfsce modules Ei
(]

>

image57.png
00_FC-Programm

g » CPUT516F [CPU 1516F

PN/DP]

Online access

~ Diagnostics
General
Diagnostic status
Diagnostics buffer

Memory.
Display

» PROFINETinterface[x1]

» PROFINETinterface[x2]
» Functions

Cydle time

Cycle time diagram

150

image58.png
032_100_FCProgramming » CPU1516F [CPU 1516F-3 PN/DP]

Online access

~ Diagnostics [y
General
S
iagrostcs bufer
Gletime
I - s -
oiepley
» FroFNETmere Sz byes Load memory _ Cod work-memory Dota workmem_ fetain memory |
» FrOFNETmerse Fee resiee isaser sazemo ssi000
N s 2954s5 257 o o
ol 25176068 isaree sz ssi000

image59.png
032_100_FC-Programming » CPU1516F [CPU 1516F-3 PN/DP]

Online access
~ Diagnostics ek
General Module
Diagnostic status
Diagnostics buffer Article number: [6ES7 591-1BAO0-0AAD]
@E0EmD Hardware: [98]
Nemary
Firmware: V160]
» PROFINETinterfac... Manufacturer description: [SIEMENS AG |
» PROFINETinterfac... Serial number: [5 CENSJ6715 |

» Functions

image60.png
032_100_FCProgramming » CPU1516F [CPU 1516F-3 PNIDP]

i
oy
ot
- GRS
F
s
> e rare

<l w >

PROFINET interface[X1]

> Ethemetaddress.

> > Network connection

VG address: (286336865982
> > P parameters
Paddress: (1921680111]
Subretmack (2552552550]
Defaultrouter: (1921680111]
psetiings: []
IPsetiing fme: []
Ports
Ports.
Neme. Stetus Settings Mode
14 Port1 (x1P... OK Automatically TP 100 Mbps .
I Port2 (XIP... Disconn... Automatically.

Details:

MAC address of he interfac
Medium: Copper

286336865982

[w]>]

image61.png
032_100_FCProgramming » CPU1516F [CPU 1516F-3 PN/DP]

Online access.

Assign IP address

» Diagnostics.
~ Functions

setime Jcadress: | 00 -00 -00 -00 -00 -00 [Aeceideviees]

» Fimware update
Assign name
Resetto factoryse. Subnetmask: 255 . 255 . 255 . 0
Format memory card
save senvice dats

IPaddress: 192.168.0 . 111

[use router
Routeraddress: 152 e 010

sign IP

image62.png
ng » CPU1516F [CPU 1516F-3 PNIDP]

Online access
» Diagnostics
~ Functions

Assign IP address

» Firmware update
Assign name
Reset to factoryse.
Format memory card
Save senvice data

Settime

PGIPC time:
[(U7C+01:00) Amsterdam, Berlin, Bern, Rom, Stockholm, Wen

March 17, 2015 <] [oo:02:2a em7)

Module time

January 01, 2012 EREEEDTE

@ ke o e

image63.png
ogramming » CPU1516F [CPU 1516F

PN/DP]

Online access
» Diagnostics
~ Functions
Assign IP address
Settime

Assign name
Reset to factoryse.
Format memory card
Save senice data

Fimware update

Firmware loader

Firmware fle:
Firmware version:

Suitable for modules with:

Status:

> PLC
Online data
i number
e
tame:
E) —
) —

o[sromse

|

Article number Firmware version and higher

<] w]

Run frmware after update

image64.png
032_100_FCProgramming » CPU1516F [CPU 1516F-3 PN/IDP]

Online access.

» Disgnostics.

~ Functions
Assign IP address
Settime

» Firmware update

Assign name
Resetto factoryse...
Format memory card
Save senvice data

Assign name E

Configured PROFINET device

PROFINET device name: | cpu1516fprofinet interface_1
Device tpe: [CPU 1516F-3 PNIDP.
Online access
Type of the PGIPC interface:

PGPCiniersce: (WD 0el vireess 1501 502 1 1abigi (256 on_[+] @]

Device filter
9 Only show devices of the same type.
7] Onlyshow devices with bad parameter settings

7] Onlyshow devices withoutnames.

Accessible devices in the network:

1P address MACaddress Devicetype PROFINET devicename Status

[<] w I2]

LED flashes

image65.png
032_100_FCProgramming » CPU1516F [CPU 1516F-3 PN/DP]

Online access
» Diagnostics
~ Functions
Assign IP address
settime
» Firmware update IPaddress: | 192 .168.0 . 111

Assign name PROFINET device name: [cpu1516fprofinet interface_1

Resetto factoryse...
Format memory card

Reset o factory settings

@ Retain P address
O belete P address

Save senvice data

image66.png
00_FCProgramming » CPU1516F [CPU 1516F-3 PNIDP]

Online access
» Diagnostics
~ Functions
Assign P address
Setdime
» Firmware update
Assign name
Resetto factoryse.
Format memory card

Save service data

Online data

Aricle number. [6£57 591185000840

Save service data

Fimuare: [v1.60
Nodule name: [cru1s168

rack: [0
siot: [1
Path

[CiusersvenDocuments

image67.png
032_100_FCProgramming » CPU1516F [CPU 1516F-3 PNIDP]

Online access

Online access

» Diagnostics.
~ Functions Status
Assign IP address

Settime
» Firmware update Online
Assign name
Resetto factoryse...
Format memory card
Save senvice data

Online access.

e ofthe PaPCinteriace: (RPN

PGIRC nterface: Dell Wireless 1901 802.11albigin (2.4GHz an.

Connection to interfacelsubnet: [PNIE_T

Hl
999

1stgateway:

Device dress: [52i680TTT i

|

image68.png
74 Siemens - D:\Automation\032_100_FC-Programming\032_100_FC-Programming @

View Insert Online Tools

Froject Edit Options Window Help Totally Integrated Automation

Ui i H saveproject @ X 22 5 X O 5 M B R F cooniine F coofiine fr [RIW x - || PORTAL

Project tree

Devices Options

v [Find and replace

Sysel.

~ 1 032_100_FCrrogramming
B Add new device
sh Devices & netorks

Senea

ST
= = Export module labeling stips.
W oni| OPen inneweditor q Properies. Alner
d Open blockPLC data type. w7
~ g Prog —
alac
culs
, X Delete Del
5 Rename "2
> = Goto topologyview
» iy Goto network view
4 Compile »
4 Download to device »
) Backup from online device
 Goonline clsk
3 ¥ Gooffine Cerleh
4] Online & diagnostics a0

h
Applysnapshot values as start values »

Startsimulation Clsshiftsx
=

%) Online & diag| 3¢ Crosseferences 1 [® .

4 o o) 8 cot e i A

3 evtroiy o B Asignmencist -
&) Extemal sourd & Frint Culep [l Properties |73 nfo @] © Diagnostics Mittwoch

18032015

2 rrint preview.
L — =

image69.png
Compare editor online

Qo ®: [{a & @ =]

032_100_FCProgramming: CPU1516F"
Name | Address Type Time... Time stamp code

Name [Type Time.. Time stamp code.
FEmcruisisr

Status | Action.
9
2]
°

'~ [Program blocks
& Wain[0B1] 0B OB 37L.
& WOTORMA. FCI FC 3L
L3 Technology obj..
[@ FiCtags
L) PLC data types.

< W]

48 Vain [0B1] 0B 30171 3/1712015-20:48:24.9844933
& NOTORMANUAL[FC1] FC = —

o

W >

Comparison resul: No detailed property comparison available.

(m o (m

cPUISI6F cPUISI6F

image70.png

image71.jpeg

image72.png
Compare editor online

~032.100_FCrrogramming: CFUT5167
Name Adress Type Time... Time stamp code
~ [@cuisier
~ [Program blocks
4 Main [0B1] 0BT OB 317/ 3/17/2015-20:48:2.
BN PO FC 362 3812015-06373
(5 Technology obj

Statws | Action | Neme. Type Time.. Time stamp code

\
|
|
Wain [0B1] OB 317l 317/2015-20:48:24.9844933
MOTOR MANUAL [FCT] & FC — - |
|
|
|

L FLCtag
B PLc data types.

image73.png
Code block comparison (FC1)

MOTOR_MANUAL - Online

Block interface

~ Block title: Motor control in manual mode
»

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

~ O Network 1:

Comment

Comment

&
#Conveyor_ #Pushbutton_ #Conveyor_
motor_manual_ menual_mode — motor_manual_
#Enable_OK— mode #Enable OK— mode
#5afety_shutoft_ - #5afety_shutofi_ -
active 03 active 03 — -

® Network 2:
W

%) Diagnostics

[General | Cross-references [Compile [Syntax [Comparison result

1 peth | Location | Message |Date. Time. [
@ Offine:0.. Interface The parameter has been changed. 31812015 6:40:57 AM
@ OffinezO. NW1:NW1 The negation exists onlyin the reference block. 3182015 64057 AM

image74.png
Compare editor online

032_100_FCrrogramming: CPU15167
Name ddiss Type Time st |swws | Action
~ [@ cPUIs16F n
~ [Frogram blocks n
& Main [0B1] 0B1 0B 3017120
B NOTOR AL EFCT e 3isi201
[Technology ot
& rLctgs
Cé PLdsts opes

Name Address [Type Time st

& Main [0B1] oB1 0B 317120
Il [~ S8 WOTOR NANUAL [FGi et e 3i8i201.
(Il No action

= Upload from device
~» Download to device

o006z 0CCO

image75.jpeg
2|

image76.png
Compare editor online

©o #: @4 & @2

~032_100_FCProgramming: CPUTS16F

Name ddress Type Timest.. |smus cion | Name sddress Type Time st
~ @ auisier o « g crutsier
~ 3 Program blocks o «
& Main [0B1] 0B1 o8B 3117i20. L] Main [0B1] oB1 0B 317120
B WOTOR AL FC1 fC sisiz01.. [IIEE NGTOR MANUAL fFCi] ' Fc1 FC 3181201,
[Technology ot °
[aricugs °
PLC datn types ®

image77.png
Q) ok eecontions for s o g

Status |1 [Target Messsge Acton
N @ - cusier Ready forloading
A b confics Conficts occurred during losding Overurite

w >

Refresh

[Upload from device || Cancel

image78.png
Project tree

5O

032_100_FCerogramming
B Add new device
£ Devices & nemorks
~ [CPUI516F [CPU 1516F-3 PNIDP]
Y Device configuration
& Oniine & disgnostics
~ 3 Program blocks
5 Add new block
& Meain [0B1]
& MOTOR_MANUAL [FC1]
» [Technology objects
» [Excemal source fles
» L rctgs
» [PLcdata pes
ich and force tables
B Add new vistch tsble

5 Force tsble

» 15 Oniine backups

» [Trsces
Frogram info

» [Device proxyd:

o d

image79.png
B Add newdevice
sh Devices & networks
~ [CPUTST6F [CPU 1516F-3 PNIDF]
Y Device configuration
% Online & diagnostics
~ [l Program blocks
I Add newblock
& voin [081]
B NOTOR_MANUAL [FC1]
» [Technology objects
» G External source files.
~ L@ PLCtags
5 Showalltags
B Add newtag table
5 Defaulttag table [54]
i Tog table.sorting station (28]

v | Details view

RS

Nome Datatype Dl
B Bool %00 [<](~
< 8o0l %Q0.1
< 8ol %Q02

= Raol =

Displey format
Bool

Nonitorvalue Wodifyuslue #

image80.png

image2.jpeg

image81.png

image82.png
032_100_FC-Programming » CPU1516F [CPU 1516F-3 PN/DP] » Watch and force tables » Watch table_1

@ N kW=

ARG TN

Address
02
=14
0.1
05
1S
00

<add news

Display form.. | Monitor valu
Bool
Bool
Bool
Bool
Bool
Bool

ool 5]

Monitor with trig... | Modify with trigge | Modify value

[Femanem—T=]remonent (<)

Permanent
Permanently,at start of scan cycle.
Once only, at start of scan cycle
Permanently, at end of scan cycle

Once only, at end of scan cycle
Permanently, at transition o STOP.
Once only, at transition to STOP

Comment.

image83.jpeg
Prozessabhi der Engénge

Tiggerurkt ZyMusbesin

$ Tiogerpunit Dbergang vn
17 RiNnaensTop

Tiogerunkt Zykuservie”

Prozessakhi der Ausainge

image84.jpeg

image85.jpeg

image86.png
Bool
Bool
Bool
Bool
Bool
Bool
Bool

®NO v AW

[DFASE Pemanen:
[DFASE | pemanent
[DFASE | pemanent
[DFASE | pemanent
[DFASE | pemanent

Permanent

Display form... | Monitor valu | Monitor with trig... |Modify with trigge | Modify value

Permanent
Permanent
Permanent
Permanent
Permanent
Permanent

Erase
FIERsE (remnene =] remanenc

7

Comment

image87.png

image88.png

image89.png
Modity with trigge | Moty value |7 Comment
Permanent
Permanent
Permanent
Permanent
Permanent
Permanent

[lremenen [S[mE | @ A&

“ar

@ N oW e wN -

image90.png
with trigger (0610:001)

A Modify with trigger

With the "Modify with trigger’ function, you intervene in the process.
permanently.

Do you want to continue with "Modify with trigger’ 2

[0 not show this message again

