SCE Training Curriculum | TIA Portal Module 032-500, Edition 05/2017 | Digital Factory, DF FA
[bookmark: OLE_LINK1][bookmark: OLE_LINK2][image: PLC_141027_0108-1 (141217)_sRGB]

	

 (
SCE Training Curriculum
)

 (
Siemens Automation Cooperates with Education |

05/2017
)

[image: Unbenannt-1][image: Beschreibung: SIE_Logo_Layer_Petrol_RGB_A4_56mm]TIA Portal Module 032-500
Analog Values
for SIMATIC S7-1500

Matching SCE trainer packages for these training curriculums

SIMATIC Controllers
· SIMATIC ET 200SP Open Controller CPU 1515SP PC F and HMI RT SW
Order no.: 6ES7677-2FA41-4AB1
· SIMATIC ET 200SP Distributed Controller CPU 1512SP F-1 PN Safety
Order no.: 6ES7512-1SK00-4AB2
· SIMATIC CPU 1516F PN/DP Safety
Order no.: 6ES7516-3FN00-4AB2
· SIMATIC S7 CPU 1516-3 PN/DP
Order no.: 6ES7516-3AN00-4AB3
· SIMATIC CPU 1512C PN with Software and PM 1507
Order no.: 6ES7512-1CK00-4AB1
· SIMATIC CPU 1512C PN with Software, PM 1507 and CP 1542-5 (PROFIBUS)
Order no.: 6ES7512-1CK00-4AB2
· SIMATIC CPU 1512C PN with Software
Order no.: 6ES7512-1CK00-4AB6
· SIMATIC CPU 1512C PN with Software and CP 1542-5 (PROFIBUS)
Order no.: 6ES7512-1CK00-4AB7

SIMATIC STEP 7 Software for Training
· SIMATIC STEP 7 Professional V14 SP1 - Single license
Order no.: 6ES7822-1AA04-4YA5
· SIMATIC STEP 7 Professional V14 SP1- Classroom license (up to 6 users)
Order no.: 6ES7822-1BA04-4YA5
· SIMATIC STEP 7 Professional V14 SP1 - Upgrade license (up to 6 users)
Order no.: 6ES7822-1AA04-4YE5
· SIMATIC STEP 7 Professional V14 SP1 - Student license (up to 20 users)
Order no.: 6ES7822-1AC04-4YA5

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

Continued training
For regional Siemens SCE continued training, please contact your regional SCE contact siemens.com/sce/contact

Additional information regarding SCE
siemens.com/sce

Information regarding use
The SCE training curriculum for the integrated automation solution Totally Integrated Automation (TIA) was prepared for the program "Siemens Automation Cooperates with Education (SCE)" specifically for training purposes for public educational and R&D institutions. Siemens AG does not guarantee the contents.

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

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

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

Use for industrial customer courses is expressly prohibited. We do not consent to commercial use of the training curriculums.

We wish to thank the TU Dresden, especially Prof. Dr.-Ing. Leon Urbas, the Michael Dziallas Engineering Corporation and all other involved persons for their support during the preparation of this training curriculum.

Table of contents
1	Goal	5
2	Prerequisite	5
3	Required hardware and software	6
4	Theory	7
4.1	Analog signals	7
4.2	Measuring transducers	8
4.3	Analog modules – A/D converter	8
4.4	Data types of the SIMATIC S7-1500	9
4.5	Reading/outputting analog values	10
4.6	Normalizing analog values	11
5	Task	12
6	Planning	12
6.1	Analog control of the conveyor speed	12
6.2	Technology diagram	13
6.3	Reference list	14
7	Structured step-by-step instructions	15
7.1	Retrieve an existing project	15
7.2	Create the "MOTOR_SPEEDCONTROL" function	17
7.3	Configuration of the analog output channel	24
7.4	Expand the tag table to include analog signals	25
7.5	Call the block in the organization block	26
7.6	Save and compile the program	29
7.7	Download the program	30
7.8	Monitor program blocks	31
7.9	Archive the project	33
8	Checklist	34
9	Exercise	35
9.1	Task – Exercise	35
9.2	Technology diagram	36
9.3	Reference list	37
9.4	Planning	37
9.5	Checklist – Exercise	38
10	Additional information	39

Analog Values for SIMATIC S7-1500
[bookmark: _Toc486000036]Goal
In this chapter, you will become acquainted with the analog value processing of the SIMATIC S7-1500 with the TIA Portal programming tool.
The module explains the acquisition and processing of analog signals and gives a step-by-step description of read and write access to analog values in the SIMATIC S7-1500.
The SIMATIC S7 controllers listed in Chapter 3 can be used.

[bookmark: _Toc486000037]Prerequisite
This chapter builds on the chapter IEC Timers and Counters with the SIMATIC S7 CPU1516F-3 PN/DP. You can use the following project for this chapter, for example: 032-300 IEC Timers and Counters.zap13

[bookmark: _Toc476568303][bookmark: _Toc476508744][bookmark: _Toc476508455][bookmark: _Toc476508053][bookmark: _Toc476507553][bookmark: _Toc476507354][bookmark: _Toc476506833][bookmark: _Toc462187877][bookmark: _Toc486000038]Required hardware and software
1	Engineering station: requirements include hardware and operating system
(for additional information, see Readme on the TIA Portal Installation DVDs)
2	SIMATIC STEP 7 Professional software in TIA Portal – as of V13
3	SIMATIC S7-1500/S7-1200/S7-300 controller, e.g. CPU 1516F-3 PN/DP –
Firmware as of V1.6 with memory card and 16DI/16DO and 2AI/1AO
Note: The digital inputs and analog inputs and outputs should be fed out to a control panel.
4	Ethernet connection between engineering station and controller
 (
2
 SIMATIC STEP 7 Professional (TIA Portal) as of V13
)[image: 004] (
1
Engineering station
)[image: G_SY02_XX_00070I]

 (
4
 Ethernet connection
)

 (
Control panel
)[image:] (
3
 SIMATIC
S7
-1500
 controller
)[image: S7-1500_MC]

[bookmark: _Toc486000039]Theory
[bookmark: _Toc486000040]Analog signals
In contrast to a binary signal, which can assume only two signal states (“Voltage present +24 V” and “Voltage not present 0 V”), analog signals can assume any value within a defined range. A typical example of an analog sensor is a potentiometer. Depending on the position of the knob, any resistance can be set, up to the maximum value.

Examples of analog quantities in control engineering:
-	Temperature -50 to +150 °C
-	Flow rate 0 to 200 l/min
-	Speed -500 to +50 rpm
-	etc.

[bookmark: _Toc486000041]
Measuring transducers
These quantities are converted to electrical voltages, currents or resistances with the help of a measuring transducer. If, for example, a speed is to be measured, the speed range of 500 to 1500 rpm can be converted to a voltage range of 0 to +10 V using a measuring transducer. At a measured speed of 865 rpm, the measuring transducer would output a voltage value of +3.65 V.
 (
1500 rpm
)
 (
1000 rpm
) (
+10 V
) (
10 V: 1000 rpm = 0.01 V/rpm
365 rpm x 0.01 V/rpm = 3.65 V
)[image:]

[bookmark: _Toc486000042]Analog modules – A/D converter

These electrical voltages, currents or resistances are then connected to an analog module that digitizes this signal for further processing in the PLC.
If analog quantities will be processed with a PLC, the read-in voltage, current or resistance value must be converted to digital information. The analog value is converted to a bit pattern. This conversion is referred to as analog-to-digital conversion (A/D conversion). This means, for example, that the voltage value of 3.65 V is stored as information in a series of binary digits.
The result of this conversion is always a 16-bit word for SIMATIC products. The integrated ADC (analog-to-digital converter) of the analog input module digitizes the analog signal being acquired and approximates its value in the form of a stepped curve. The most important parameters of an ADC are its resolution and conversion rate.
[image:]

1: Analog value
2. Digital value

The more binary digits the digital representation uses, the finer the resolution is. For example, if only 1 bit was available for the voltage range of 0 to +10 V, you would only know whether the measured voltage is between 0 and +5 V or between +5 V and +10 V. With 2 bits, the range can be divided into 4 individual ranges, i.e., 0 to 2.5 / 2.5 to 5 / 5 to 7.5 / 7.5 to 10 V. Conventional A/D converters in control engineering use 8 or 11 bits for converting.
With 8 bits you have 256 individual ranges, while 11 bits provide a resolution of 2048 individual ranges.
 (
11-bit
) (
2048
) (
0A/0V
) (
20mA/10V
) (
10 V: 2048 = 0.0048828
 Voltage differences of <5 mV can be detected
)[image:]

[bookmark: _Toc486000043]Data types of the SIMATIC S7-1500
The SIMATIC S7-1500 has many different data types for representing different numerical formats. A list of some of the elementary data types is given below.

	Data type
	Size (bits)
	Range
	Example of constant entry

	Bool
	1
	0 to 1
	TRUE, FALSE, O, 1

	Byte
	8
	16#00 to 16#FF
	16#12, 16#AB

	Word
	16
	16#0000 to 16#FFFF
	16#ABCD, 16#0001

	DWord
	32
	16#00000000 to 16#FFFFFFFF
	16#02468ACE

	Char
	8
	16#00 to 16#FF
	'A', ‘r’, ‘@’

	Sint
	8
	-128 to 127
	123,-123

	Int
	16
	-32,768 to 32,767
	123, -123

	Dint
	32
	-2,147,483,648 to 2,147,483,647
	123, -123

	USInt
	8
	0 to 255
	123

	Ulnt
	16
	0 to 65,535
	123

	UDInt
	32
	0 to 4,294,967,295
	123

	Real
	32
	+/-1.18 x 10 -38 to +/-3.40 x 10 38
	123.456, -3.4, -1.2E+12, 3.4E-3

	LReal
	64
	+/-2.23 x 10 -308 to +/-1.79 x 10 308
	12345.123456789
-1.2E+40

	Time
	32
	T#-24d_20h_31 m_23s_648ms to T#24d_20h_31 m_23s_647ms
Saved as: -2,147,483,648 ms to +2,147,483,647 ms
	T#5m_30s
5#-2d
T#1d_2h_15m_30x_45ms

	String
	Variable
	0 to 254 characters in byte size
	'ABC'

Note: The 'INT' and 'REAL' data types play a large role in analog value processing. This is because read-in analog values exist as 16-bit integers in the 'INT' format, and in order to ensure exact further processing only 'REAL' floating-point numbers should be used due to rounding errors in the case of 'INT'.
[bookmark: _Toc486000044]
Reading/outputting analog values
Analog values are read into the PLC or output from the PLC as word information. These words are accessed, for example, with the following operands:

%IW 64		Analog input word 64
%QW 64		Analog output word 64

Each analog value (“channel”) occupies one input or output word. The format is ‘Int’, an integer.

The addressing of input and output words conforms to the addressing in the device overview. For example:
[image:]

Here, the address of the first analog input would be %IW 64, that of the second analog input %IW 66, that of the third analog input %IW68, that of the fourth analog input %IW70, that of the fifth analog input %IW72, that of the sixth analog input %IW74, that of the seventh analog input %IW 76 and that of the eighth analog input %IW78.

The address of the first analog output would be %QW64, that of the second analog output %QW66, that of the third analog output %QW 68 and that of the fourth analog output %QW70.

The analog value transformation for further processing in the PLC is the same for analog inputs and analog outputs.
The digitized value ranges are as follows:

 (
10 mA/5 V
) (
13824
) (
27648
) (
Digitalized value for further processing in the PLC
) (
20mA/10V
) (
Nominal range of the analog value
) (
0A/0V
)[image:]

Often, these digitized values still have to be normalized by further processing them in the PLC in an appropriate manner.

[bookmark: _Toc486000045]Normalizing analog values

If an analog input value exists as a digitized value in the range +/- 27648, it must usually still be normalized so that the numerical values correspond to the physical quantities in the process.

Likewise, the analog output usually results from setting of a normalized value that then still has to be scaled to the output value +/- 27648.

In the TIA Portal, ready-made blocks or arithmetic operations are used for normalizing and scaling.
For this to be carried out as exactly as possible, the values for the normalizing must be converted to the REAL data type to minimize rounding errors.

[bookmark: _Toc486000046]
Task
In this chapter, a function for analog control of the conveyor speed will be added to the program from chapter "SCE_EN_032-300 IEC Timers and Counters".
[bookmark: _Toc486000047]Planning
The analog control of the conveyor speed will be programmed in the "MOTOR_SPEEDCONTROL" [FC10] function as an expansion of the "SCE_EN_032-300 IEC Timers and Counters" project. This project must be retrieved from the archive in order to add this function. The "MOTOR_ SPEEDCONTROL" [FC10] function will be called in the "Main“ [OB1]" organization block and wired. The control of the conveyor motor must be changed to ‑ Q3 (conveyor motor -M1 variable speed).

[bookmark: _Toc486000048]Analog control of the conveyor speed
The speed will be set at an input of the "MOTOR_SPEEDCONTROL" [FC10] function in revolutions per minute (range: +/- 50 rpm). The data type is 32-bit floating-point number (Real).
First, the function will be checked for correct entry of the speed setpoint in the range +/- 50 rpm.
If the speed setpoint is outside the range +/- 50 rpm, the value 0 with data type 16-bit integer (Int) will be output at the output. The return value of the function (Ret_Val) will then be assigned the value TRUE (1).

If the speed setting is within the range +/- 50 rpm, this value will first be normalized to the range 0…1 and then scaled to +/- 27648 with data type 16-bit integer (Int) for output as the speed manipulated value at the analog output.

The output will then be connected with signal U1 (manipulated value speed of the motor in 2 directions +/- 10V corresponds to +/- 50 rpm).

1.1 [bookmark: _Toc420571708][bookmark: _Toc486000049]
Technology diagram
Here you see the technology diagram for the task.

[image:]
Figure 1: Technology diagram
[image: capture_010_09102014_151535_2.png]
Figure 2: Control panel

1.2 [bookmark: _Toc420571709][bookmark: _Toc418509624][bookmark: _Toc418368570][bookmark: _Toc486000050]
Reference list
The following signals are required as global operands for this task.
	DI
	Type
	Identifier
	Function
	NC/NO

	I 0.0
	BOOL
	-A1
	Return signal emergency stop OK
	NC

	I 0.1
	BOOL
	-K0
	Main switch "ON"
	NO

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

	I 0.3
	BOOL
	-S1
	Pushbutton automatic start
	NO

	I 0.4
	BOOL
	-S2
	Pushbutton automatic stop
	NC

	I 0.5
	BOOL
	-B1
	Sensor cylinder -M4 retracted
	NO

	I 1.0
	BOOL
	-B4
	Sensor part at slide
	NO

	I 1.3
	BOOL
	-B7
	Sensor part at end of conveyor
	NO

	DO
	Type
	Identifier
	Function
	

	Q 0.2
	BOOL
	-Q3
	Conveyor motor -M1 variable speed
	

	QW 64
	BOOL
	-U1
	Manipulated value speed of the motor in 2 directions +/- 10V corresponds to +/- 50 rpm
	

Legend for reference list
	DO
	Digital Output

	AO
	Analog Output

	Q
	Output

	DI
	Digital Input

	AI
	Analog Input

	I
	Input

	NC
	Normally Closed

	NO
	Normally Open

[bookmark: _Toc486000051]
Structured step-by-step instructions
You can find instructions on how to carry out planning below. If you already have a good understanding of everything, it will be sufficient to focus on the numbered steps. Otherwise, simply follow the detailed steps in the instructions.
[bookmark: _Toc486000052]Retrieve an existing project
Before we can expand the "SCE_EN_032-300_IEC_Timers_Counters.zap13 project from chapter "SCE_EN_032-300_IEC_Timers_Counters", we must retrieve this project from the archive. To retrieve an existing project that has been archived, you must select the relevant archive with Project Retrieve in the project view. Confirm your selection with Open.
(Project Retrieve Select a .zap archive Open)
[image:]

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

Save the opened project under the name 032-500_Analog_Values.
(Project Save as … 032-500_Analog_Values Save)
[image:]

[bookmark: _Toc486000053]
Create the "MOTOR_SPEEDCONTROL" function
Select the 'Program blocks' folder of your CPU 1516F-3 PN/DP and then click "Add new block" to create a new function there.
(CPU_1516F [CPU 1516F-3 PN/DP] Add new block)
[image:]
Select [image:] in the next dialog and rename your new block to: "MOTOR_SPEEDCONTROL". Set the language to FBD and manually assign the number "10". Select the "Add new and open" check box. Click "OK".
([image:] Name: MOTOR_SPEEDCONTROL Language: FBD Number: 10 Manual [image:] Add new and open OK)
[image:]

Create the local tags with their comments as shown here and change the data type of the 'Return' tag from 'Void' to 'Bool'.
(Bool)
[image:]
Note: Be sure to use the correct data types.
Insert an Assignment '[image:]' in the first network and an 'And'[image:]' in front of it. Then use drag-and-drop to move the 'Comparator operation' 'Less or equal' from the 'Basic instructions' onto the first input of the [image:] AND logic operation.
([image:] [image:] Basic instructions Comparator operations CMP<=)
[image:]

Next use drag-and-drop to move the 'Comparator operation' 'Greater or equal' onto the second input of the [image:] AND logic operation.
(Basic instructions Comparator operations CMP>=)
[image:]

Connect the contacts in Network 1 with the constants and local tags as shown here. The data types in the comparator operations are automatically adapted to 'Real'.
[image:]

Use drag-and-drop to move the 'Conversion operation' 'NORM_X' into Network 2 in order to normalize the speed setpoint of +/- 50 rpm to +/- 1.
(Basic instructions Conversion operations NORM_X)
[image:]

Connect the contacts in Network 2 with the constants and local tags as shown here. The data types in 'NORM_X' are automatically adapted to 'Real'.
[image:]

Use drag-and-drop to move the 'Conversion operation' 'SCALE_X' into Network 3 in order to scale the speed setpoint from the normalized +/- 1 onto the range for the analog output +/- 27468.
(Basic instructions Conversion operations SCALE_X)
[image:]

Connect the contacts with the constants and local tags in Network 3 as well, as shown here. The data types in 'SCALE_X' are automatically changed to 'Real' or 'Int'.
[image:]

Insert an Assignment '[image:]' in the fourth network. Use drag-and-drop to move the 'Move' command from the 'Move operations' folder under 'Basic instructions' in front of the Assignment.
([image:] Basic instructions Move operations MOVE)
[image:]
The contacts in Network 4 will now be connected with constants and local tags as shown here. If the speed setpoint is not within the range +/- 50 rpm, the value '0' is output at the analog output and the value TRUE is assigned to the return value (Return) of the "MOTOR_SPEEDCONTROL“ function.
[image:]

Do not forget to click [image: SaveButton_project]. The finished function "MOTOR_SPEEDCONTROL" [FC10] in FBD is shown below.
[image:][image:]
[bookmark: _Ref401572038][bookmark: _Toc486000054]
Configuration of the analog output channel
Double-click the 'Device configuration' to open it.
[image:]
Check the address setting and the configuration of the analog output channel 0.
(Q address: 64…71 Properties General Output 0 - 3 Outputs Channel 0 Output type: Voltage Output range: +/- 10 V Reaction to CPU STOP: Shutdown)
[image:][image:]

[bookmark: _Toc486000055]
Expand the tag table to include analog signals
Double-click the 'Tag table_sorting station' to open it.
[image:]

Add the global tags for the analog value processing to the "Tag table_sorting station". An analog input B8 and an analog output U1 must be added.
(U1 %QW64 B8 %IW64)
[image:]

[bookmark: _Toc486000056]
Call the block in the organization block
Open the "Main [OB1]" organization block with a double-click.
[image:]
Add the temporary tag 'Motor_speed_monitoring_Ret_Val' to the local tags of OB1. These will be needed in order to interconnect the return value of the "MOTOR_SPEEDCONTROL" function.
(Temp Motor_speed_monitoring_Ret_Val Bool)
[image:]

Select the block title of OB1 and then click '[image:]' to insert a new Network 1 in front of the other networks
([image:])
[image:]

Use drag-and-drop to move your "MOTOR_SPEEDCONTROL [FC10]" function onto the green line in Network 1.
[image:]

Connect the contacts with the constants and global and local tags here as shown.
[image:]

Change the connection of output tag "Conveyor_motor_automatic_mode" in Network 2 to '-Q3' (Conveyor motor -M1 variable speed) so that the conveyor motor is controlled taking the analog speed setting into consideration.
(-Q3)
[image:]
[bookmark: _Toc486000057]
Save and compile the program
To save your project, select the [image: SaveButton_project] button in the menu. To compile all blocks, click the "Program blocks" folder and select the [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\052.jpg] icon for compiling in the menu.
([image: SaveButton_project] Program blocks [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\052.jpg])
[image:]
The "Info", "Compile" area shows which blocks were successfully compiled.
[image:]

[bookmark: _Toc486000058]
Download the program
After successful compilation, the complete controller with the created program including the hardware configuration can, as described in the previous modules, be downloaded. ([image:])
[image:]

[bookmark: _Toc486000059]
Monitor program blocks
The desired block must be open for monitoring the downloaded program. The monitoring can now be activated/deactivated by clicking the [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\055b.jpg] icon.
(Main [OB1] [image: D:\00_DATA\SIEMENS\Unterlagen\08_Ausbildungsunterlage_TIA-Portal_R1502_dt\032-100 FC-Programmierung\pics\055b.jpg])
[image:]
[image:]

The "MOTOR_SPEEDCONTROL" [FC10] function called in the "Main [OB1]" organization block can be selected directly for "Open and monitor" after right-clicking and the program code in the function can thus be monitored.
("MOTOR_SPEEDCONTROL" [FC10] Open and monitor)
[image:]
[image:]

[bookmark: _Toc412051847][bookmark: _Toc486000060]
Archive the project
As the final step, we want to archive the complete project. Select the 'Archive ...' command in the 'Project' menu. Select a folder where you want to archive your project and save it with the file type "TIA Portal project archive".
(Project Archive TIA Portal project archive 032-500_Analog_Values…. Save)
[image:]

[bookmark: _Toc486000061]
Checklist
	No.
	Description
	Completed

	1
	Compiling successful and without error message
	

	2
	Download successful and without error message
	

	3
	Switch on station (-K0 = 1)
Cylinder retracted / Feedback activated (-B1 = 1)
EMERGENCY OFF (-A1 = 1) not activated
AUTOMATIC mode (-S0 = 1)
Pushbutton automatic stop not actuated (-S2 = 1)
Briefly press the automatic start pushbutton (-S1 = 1)
Sensor part at slide activated (-B4 = 1)
then Conveyor motor M1 variable speed (-Q3 = 1)
switches on and stays on.
The speed corresponds to the speed setpoint in the range +/- 50 rpm
	

	4
	Sensor part at end of conveyor activated (-B7 = 1) -Q3 = 0 (after 2 seconds)
	

	5
	Briefly press the automatic stop pushbutton (-S2 = 0) -Q3 = 0
	

	6
	Activate EMERGENCY OFF (-A1 = 0) -Q3 = 0
	

	7
	Manual mode (-S0 = 0) -Q3 = 0
	

	8
	Switch off station (-K0 = 0) -Q3 = 0
	

	9
	Cylinder not retracted (-B1 = 0) -Q3 = 0
	

	10
	Project successfully archived
	

[bookmark: _Toc486000062]
Exercise
[bookmark: _Toc486000063]Task – Exercise
In this exercise a "MOTOR_SPEEDMONITORING" [FC11] function will be created additionally.
The actual value will be made available to -B8 (sensor actual value speed of the motor +/-10V corresponds to +/- 50 rpm) as an analog value and queried at an input of the "MOTOR_SPEEDMONITORING" [FC11] function. The data type is 16-bit integer (Int.).
This actual speed value will first be normalized to the range +/- 1 as 32-bit floating-point number (Real) in the function.
The normalized actual speed value will then be scaled to revolutions per minute (range: +/- 50 rpm) as 32-bit floating-point number (Real) and made available at an output.
The following 4 limit values can be specified as 32-bit floating-point numbers (Real) at the block inputs in order to monitor them in the function:
Speed > Motor_speed_monitoring_error_max
Speed > Motor_speed_monitoring_warning_max
Speed < Motor_speed_monitoring_warning_min
Speed < Motor_speed_monitoring_error_min

If a limit value is exceeded or fallen below, the value TRUE (1) is assigned to the corresponding output bit.

If a fault is present, the protective tripping of the "MOTOR_AUTO" [FB1] function block will be tripped.

1.3 [bookmark: _Toc486000064]
Technology diagram
Here you see the technology diagram for the task.

[image:]
Figure 3: Technology diagram
[image: capture_010_09102014_151535_2.png]
Figure 4: Control panel

1.4 [bookmark: _Toc486000065]
Reference list
The following signals are required as global operands for this task.
	DI
	Type
	Identifier
	Function
	NC/NO

	I 0.0
	BOOL
	-A1
	Return signal emergency stop OK
	NC

	I 0.1
	BOOL
	-K0
	Main switch "ON"
	NO

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

	I 0.3
	BOOL
	-S1
	Pushbutton automatic start
	NO

	I 0.4
	BOOL
	-S2
	Pushbutton automatic stop
	NC

	I 0.5
	BOOL
	-B1
	Sensor cylinder -M4 retracted
	NO

	I 1.0
	BOOL
	-B4
	Sensor part at slide
	NO

	I 1.3
	BOOL
	-B7
	Sensor part at end of conveyor
	NO

	IW64
	BOOL
	-B8
	Sensor actual value speed of the motor +/-10V corresponds to +/- 50 rpm
	

	DO
	Type
	Identifier
	Function
	

	Q 0.2
	BOOL
	-Q3
	Conveyor motor -M1 variable speed
	

	QW 64
	BOOL
	-U1
	Manipulated value speed of the motor in 2 directions +/- 10V corresponds to +/- 50 rpm
	

Legend for reference list
	DO
	Digital Output

	AO
	Analog Output

	Q
	Output

	DI
	Digital Input

	AI
	Analog Input

	I
	Input

	NC
	Normally Closed

	NO
	Normally Open

[bookmark: _Toc486000066]Planning
Plan the implementation of the task on your own.
[bookmark: _Toc486000067]
Checklist – Exercise

	No.
	Description
	Completed

	1
	Compiling successful and without error message
	

	2
	Download successful and without error message
	

	3
	Switch on station (-K0 = 1)
Cylinder retracted / Feedback activated (-B1 = 1)
EMERGENCY OFF (-A1 = 1) not activated
AUTOMATIC mode (-S0 = 1)
Pushbutton automatic stop not actuated (-S2 = 1)
Briefly press the automatic start pushbutton (-S1 = 1)
Sensor part at slide activated (-B4 = 1)
then Conveyor motor -M1 variable speed (-Q3 = 1)
switches on and stays on.
The speed corresponds to the speed setpoint in the range +/- 50 rpm
	

	4
	Sensor part at end of conveyor activated (-B7 = 1) -Q3 = 0 (after 2 seconds)
	

	5
	Briefly press the automatic stop pushbutton (-S2 = 0) -Q3 = 0
	

	6
	Activate EMERGENCY OFF (-A1 = 0) -Q3 = 0
	

	7
	Manual mode (-S0 = 0) -Q3 = 0
	

	8
	Switch off station (-K0 = 0) -Q3 = 0
	

	9
	Cylinder not retracted (-B1 = 0) -Q3 = 0
	

	10
	Speed > Motor_speed_monitoring_error_max -Q3 = 0
	

	11
	Speed < Motor_speed_monitoring_error_min -Q3 = 0
	

	12
	Project successfully archived
	

[bookmark: _Toc486000068]
 Additional information

You can find additional information as an orientation aid for initial and advanced training, for example: Getting Started, videos, tutorials, apps, manuals, programming guidelines and trial software/firmware, at the following link:	

www.siemens.com/sce/s7-1500

For unrestricted use in educational and R&D institutions. © Siemens AG 2017. All rights reserved.	
For unrestricted use in educational and R&D institutions. © Siemens AG 2017. All rights reserved.	39		
SCE_EN_032-500 Analog Values_S7-1500_R1703.docx			
image2.png
Cooperates
with Education

Automation

SIEMENS

image3.wmf

image4.jpeg

image5.jpeg

image6.emf

image7.jpeg

image8.wmf
365

1000 U/min

10V

10V: 1000 U/min = 0,01 V/U/min

365 U/min x 0,01 V/U/min = 3,65

0 V

+10V

500

865

1500 U/min

image9.png

image10.png
oafov

20mAI10V

10V: 2048 = 0,0048828

11 Bit

— Voltage differences of <5mV can be
detected

image11.png
Project Edit View

Totally Integrated Automation
(3 [&l save project

PORTAL

[Topology view [y Network view _[[IY Device view ||

Device overview

W] [oduie Rack [t 1 adress |Q dress Type

AMIsOWIZ0Z30AC 0 0 M 150W1201230.

~ cursier o 1 CRU 151673 PRDP.

» PROFNETimerbce 1 0 11 FROFINETinterface

» PROFNETimerbce2 0 12 FROFINETinterface

OFinterface_t o ix OFinterace

DI32:04VDCH1 o 2 o3 DI32:24v0C HE
0Q3204VDC0SASTT 0 0.5 pgzasndos
A SUIRDICST o) A SUIRTDITCST

Qe ST o 6471 AQAUNST

o

o

o

o

o

o

o

o

~ [1032_300_Analog_velues
B Add new device
sh Devices & networks
~ [l CPUIST6F [CPU1516F-3 P...
¥ Bevice conguraton
4/ Oniine & disgnostics
» I3 Frogram blocks
» [Technology objects
» B Extemal source fes
» @ ricugs
» [PLC data tpes
» [Watch and force ables
» [Oniine backups
» [Tces
5§ Program info
» [Device progy data
2 PiCalams
Texlists
» (@ Local modules
» [Common data
» [E) Documentation setings
r,%m Languages & resources || General [10 tags | System constants | Texts |
» G Online access
» [Cord ReaderlUsB memory

Bojeies iempieq (&

0L

(]

» General
General

» Module parameters
» Input0-7

Project informatlyn

image12.png
Nominal range of the
oAV 10mA/5V 20mA/10V analog value

L/

0 13824 27648

Digitalized value
for further processing in the PLC

image13.png
Sortieranlage / Sorting station

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

-B3 Motor aktiv/
motor active

-B8 Istwert Drehzahl/
actual value speed

[J5:7]
M4

5.0 U/min (rpm)
1.0 m/s

Zusitzliche Werte
Additional values

-B9 externer Stellwert Drehzahl/
external manipulated value speed

50 U/min (rpm)

-U1 Stellwert Drehzahl/
manipulated value speed

U/min (rpm)

image14.png
Schalter der Sortieranlage
Switches of sorting station
1 einion
_ -QU Hauptschalter/Main switch

pT—.
[-A1 NOTHALT/Emergency stop

P2 Handimanual -P3 Auto/auto

__ -S0 Betriebsart/operating mode

Automatikbetrieb
Automatic mode

-P5 gestartetstarted
-S1 Start/start

__ -2 Stopp/stop

Handbetrieb / Manual mode

-53 Tippbetrieb -M1 vorwarts/
Manual -M1 forwards

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

-6 Zylinder M4 ausfahren/
oylinder M4 extend

-S5 Zylinder -4 einfahren/
cylinder -M4 retract

-P6 eingefahreniretracted

image15.png
Project |Edit_View Insert O

3 New..
[open... o
Wigrate project...
Close cutsw

CED

Save as

Delete project.. CurleE
Archive.

T Cord ReaderlUse memory »
B vemory card fle »

Upgrade

Eit

image16.png
Vindow Help Totally Integrated Automation
PORTAL

Gooffine i, I I ¢ H (|

Saueiqn

Programming
Programming

%/ Diagnostics

General

No ‘properties' available.
ny displayabl

an b natth

4 Portal view Overvi

image17.png
Project Edit View Insert Online Options Tools

Project tree.

50O

~ 1032500 Anslog_Values.
1 Add newdevice
sh Devices & networke
~ [CPUT516F [CPU 1516F-3 PNIDP]
I Device confguration
4] Online & diagnostics
~ [Program blocks
5 Add newplock
& Main [05
& MOTOR AUTO [FB1]
@ MOTOR_AUTO_DE [081]
» [Technology objects
» la Exemnsl source fles
» L ctags
DL LS

image18.png

image19.png

image20.png
‘Add new block

Name:
MOTOR_SPEEDCONTROL

Langusge: 50 o
orgnizten @ Monual
oc! O Automatic

T o

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

E 3

Function

Data block
Wore.

> |Additional information

o] A rewared e T o] [e

image21.png
WSS s =0=
MOTOR_SPEEDCONTROL

Data type. Default value

Real

int

Bool
Real

ST B =

Comment

[

—
B =it
EGs scrpoin speed
—EC
B G Bl el
T
B
B < Blscmitse=lon
B B rabeYipesibior
B it
Bl - <dinew
—F
B e
(&l

4 o]

Speed control via analog output

Comment,

~ Network 1:

Comment

image22.png
1

image23.png

image24.png
froject Edit View nsert Online Options Tools Window tielp
G i H soveproiect & ¥ B X 02 5 0GB R coonine F coofiine fp BB X [

==

Totally Integrated Automation

PORTAL

Options

o O

~ 1 032:500_snslog_Values
B Add new device
sh Devices & netorks
~ [l CPUS16F [CPU 1516F-3 PN/DP]
1Y Device configuration
4] Online & isgnostics
» I Frogram blocks
» G Technology objects
» [Bxcerl source fies
» L rictss
» [l rLc data tpes
» [l stch snd force tables
» [5g Oniine backups

» [Tces
i

(=]

s s E8E iELaRg CHEY) [
MOTOR_SPEEDCONTROL > |Favorites

[~ = Data type = e e
i@ input —
2 |@s Setpoint speed Real + [Genenal
Bl a~ ouput » i) Bitlogic operations
4 @@= Menipulsted_variable_speed A0 Int Timer operstions
e von ‘ E'El.c.mmwmns

s ~ [Comparator operations

~ Block title: Speed control via analog output
Comment,

Reference projects

R
4/ Online & diagnostics

~ L Frogram blocks
5 Add new block
= hin [0B1]
4 MOTOR_SPEEDCONTROL [FC10]
4 MOTOR_SPEEDMONITORING [FC11]
4 MOTOR_AUTO [FB1]
@ MOTOR AUTO_DB [D81]

» [Technology objects

» i Extemsl source fles

o] comment
&
PSS
PuTS
~ Network 2:
Comment

~ € Network 1 checksetpointspeed fo comtect input range +-0 fmin

PSS

g ar—
Faro
& v
g aw
& s
& o<
& I range
£ oUT Range
& oK
& Mot oK

» [Variant
» [] Math functions
» 5 Move operations
» &5 Conversion operations
» 53 Program control operati,

> | Extended instructions

Versi

Funeol]

Soneir

> |Technology

v|< [

> | Communication

> | Optional packages

image25.png
Insert Online Window

Project Edit View

U (3l saveproject & ¥

Options Tools

elp
X Qe HMEER I coonime F coorine fp MM X 1]

Totally Integrated Automation
PORTAL

» G Technology objects
» [Bxcerl source fies

» L rictss

» [l rLc data tpes

» [l stch snd force tables
» [5g Oniine backups

=
Reference projects

Devices Options

L) EE I EEL e EaY [— T
MOTOR_SPEEDCONTROL > [Favorites 8
~ 1 032:500_Analog_Values [+] Name. Data type Defaultvalue Comment v | Basic instructions g
B Add new device 1@~ input ‘Name. Vers .

s Devices & networks 2 l@s sewointspeed resl + D General
~ [CPUTS16F [CPU 1516F-3 PNIDP] 5 @~ ouput Bl 5 o
- - _ = itlogic operations &
[@ll@s Maripubted veriable speed A0 |int Timer operations 7
% Online & diagnostics 5 @~ imout » i s
[5] Counter operations]
et [] T] E'El.;c.,mpm:mms A

» [Tces |

R
4/ Online & diagnostics

~ L Frogram blocks
5 Add new block
= hin [0B1]
4 MOTOR_SPEEDCONTROL [FC10]
4 MOTOR_SPEEDMONITORING [FC11]
4 MOTOR_AUTO [FB1]
@ MOTOR AUTO_DB [D81]

» [Technology objects

» i Extemsl source fles

~ Block title: Speed control via analog output
Comment,

~ € Network 1 checksetpointspeed fo comtect input range +-0 fmin

Comment
s
oz —
PSS
~ Network 2:
Comment

PSS

& o=

Fawo
& =
g ar
& s
& o<
& I range
£ oUT Range
& oK
& Mot oK
» [Variant
» [] Math functions
» 5 Move operations
» &5 Conversion operations

» 57| Program conrol operat,
w1

> | Extended instructions

Soneir

> |Technology

< [

> | Communication

> | Optional packages

image26.png
Project Edit View Insert Online

U (3l saveproject & ¥

Options Tools

X 9:c: ZME

E

Window Help

B B ¥ coonline ¥ coofiine g N

3=

Totally Integrated Automation
PORTAL

Devices Options
Lo O EEEEIDEEE] RS CREY s = H
MOTOR_SPEEDCONTROL > [Favorites 8
~ 1 032:500_Analog_Values [+] Name. Data type Defaultvalue Comment v | Basic instructions g
B Add new device 1@~ input ‘Name. Vers .
gh Devices & networks 2 @s sempoinispeed Real »] General
~ [0 CPUTST6F [CPU 151673 PRIDP] 5 @~ ouput » [itlogic operations
Y Device configuration 4 |@s Menipulsted variable_speed A0 Int Timer operations
% Online & diagnostics 5 @~ imout 5 i
[5] Counter operations
+ 3 Program blocks <] i] IZ!El] e

~ (] Comparator operstions

» G Technology objects

» [Bxcerl source fies

» L rictss

» [l rLc data tpes

» [l stch snd force tables
» [5g Oniine backups

» B2 Traces
I o
Reference projects

[E)E]

4/ Online & diagnostics
~ L Frogram blocks
5 Add new block
= hin [0B1]
4 MOTOR_SPEEDCONTROL [FC10]
4 MOTOR_SPEEDMONITORING [FC11]
4 MOTOR_AUTO [FB1]
@ MOTOR AUTO_DB [D81]
» [Technology objects
» i Extemsl source fles v

~ Block title: Speed control via analog output
Comment,

~ Network 1: check setpoint speed for correct input range +-50 rimin

Comment
Real
#Setpoint_speed — IN1 &
500— N2 —
#Setpoint_
Real speed_OK
— =
500 — IN2 — —

& ar—
Fawo
& o=
Fowe
& o>
& o<
& mjgange
& oltRange
& oK
& noT.ok-
» [Variant
» [] Math functions
» 5 Move operations
» &5 Conversion operations

» 57| Program conrol operat,
w1

> | Extended instructions
> |Technology

Soneir

< [

> | Communication

> | Optional packages

image27.png
Project Edit View Insert Online Options

5 DY swveproiecr & Y

Tools Window

Help

==

X 9 HMEER I coonime F cootiine fp MM X 1]

Totally Integrated Automation

PORTAL

Options

o O

~ 1 032:500_snslog_Values
B Add new device
sh Devices & netorks
~ [l CPUS16F [CPU 1516F-3 PN/DP]
1Y Device configuration
4] Online & isgnostics
» I Frogram blocks
» G Technology objects
» [Bxcerl source fies
» L rictss
» [l rLc data tpes
» [l stch snd force tables
» [5g Oniine backups

» [Tces
i

E

L =A=

MOTOR_SPEEDCONTROL

v

5]

EY [—

> |Favorites

(=]

Reference projects

R
4/ Online & diagnostics

~ L Frogram blocks
5 Add new block
= hin [0B1]
4 MOTOR_SPEEDCONTROL [FC10]
4 MOTOR_SPEEDMONITORING [FC11]
4 MOTOR_AUTO [FB1]
@ MOTOR AUTO_DB [D81]

» [Technology objects

» i Extemsl source fles

[~ Name. Data type Default value v | Basic instructions
i@~ mpu Name Versi
2 |@s Setpoint speed Real » [] General
3 |a ~ ouput » [Bit logic operations
4 |@s Menipulated variable speed A0 int Timer operations
< @~ o lz'El » il Counter operations
[<] .] » [] Comparator operations
A 0 o o |41 » [£] Math functions
» £5) Move operations.
#Setpoint_ ~ B Conversion operations
Real speed_OK & converr
#Setpoint_speed — N1 7 rounD
50.0 — IN2 —_— — T ce
| & rloor
) ; _ & munc
Network 2: Normalise setpoint speed from +-50 fimin to +/-1 & st x
Comment T NORM_X.
¥] Legacy

General

v B Leqae
<

» 53 Program control operati.
» 53 Word logic operations
» 5 shiftand rotate

> | Extended instructions

suogonnsy]

ol

> |Technology

General

> | Details view

4 Portal view

4 MOTOR_SPE

Information

{8 MOTOR SPE.

={> | Communicati

o2
[5||> |optional pac
v Th

ion
kages

image28.png
»

(SRR

MOTOR_SPEEDCONTROL

Neme Data type Defeultvalue | Comment

i@~ mpu

2 |@s Setpoint speed Real » [General

5 @~ ouput » [Bit logic operations

4 |@s Menipulated variable speed A0 int b ranEs

5 @~ nout » 51 Counter operations

6| = <Addnews »] Comparator operations

7 @~ emp » [] Math functions

& l@s Setpointspeed OK Bool b CreamoEs

B \ul = Menipulated verisble_speed Norm _ Real : lz'EI R ot
< W

e e oA - o 1]

Network 2: Normalise setpoint speed from +/-50 rimin to +1

Comment
NORM_X
Real to Real » O Legacy
. Frogram contral operat
#serpoint_ control of
pecd Ok — en » 53 Word logic operations
00—l » 5 shiftand rotate
#Setpoint_speed — VALUE
500 — wax

Extended instructions

image29.png
Edit View

Project

U (3l saveproject & ¥

Insert Online Options

Tools

X Qs

Window

el
5 0 G B [Goonine i Goofiine fip I8 I8 X] L]

==

Totally Integrated Automation

PORTAL

MOTOR_SPE.

suogonnsy]

Options
ERX-) G FE =R SRS [T [—
MOTOR_SPEEDCONTROL > |Favorites
~ [032:500_Analog_Values [— Deta type Defoultvalucsssl Comment T
I Add newdevice i@~ mput Name Vers
g Devices & networks 3 |@s Setpointspeed Real + [Genenal
~ [CPUTS16F [CPU 1516F-3 PNIDP] 5 @~ ouput » B Bitlogic aperations
(I Bl @= Abnipulsted variable speed A0 |int e
% Online & disgnostics 5 @~ mou » [Counter operations
» g Frogrom bocks 8l = <ddnews » [] Comparator operations
» [Technology objects al i] » [E] Math functions
» [Extemal source files = » B Move operations
» [3 PLCtags N 4 e o e o Ermmreas
» [PLcdata pes] converr
» [Wetch and force tables NORM_X
E Real to Real [ENROTRD)
» [Online backups e
> [Traces #setpoint_
n Bl S rioon
#Nanipulated_ & munc
v [Reference projects 00— mn variable_speed_ T
L] #Setpoint_speed — VALUE out — Norm) SCALE X
500— - 1] NoRMLX
% Online & diagnostics MR VT Legacy
- i e »1 B Program control operati
I Add newblock Network 3: Scale nomalised setpoint speed for analog output o +1-27648 » 5 Word logic operations
& Main [081] Comment » &5 Shiftand rotate
5 NOTOR_SPEEDCONTROL [FC10]
5 MOTOR_SPEEDMONITORNG [FC11]
& NOTOR_AUTO [FE1] > | Extended instructions
{§ MOTOR_AUTO_DE [DB1] > | Technol
» [Technology objects Scnoiony
» L External source files Vi< I 2100 =

> | Communication

> | Optional packages

image30.png
T e =EAE

MOTOR_SPEEDCONTROL

ST G

Name Dsta type Defaultvalus | Comment
@ mpue
2 @ sewointspeed resl
5 @~ oupu
4 @@= empulsted verisble speed 40 Int
5 @ v mou
<] i] EyEl

Network 3: Scale normalised setpoint speed for analog output to +/- 27648

Comment
SCALE_ X
Real to Int
#Setpoint_
speed_OK— gy —
o—mn
#Nanipulated_
variable_speed.
Norm — val U out—|
27648 — MAx —

» [General B
it logic operations

» [ig] Tmer operations

» [5 Counter operations

» [<] Comparator operations

» [] Math functions

» 5 Move operations

~ Sl Conversion operations

» [Legacy
Frogram contral operat
» 53 Word logic operations

» 5 shiftand rotate

image31.png
Edit View Insert Online

Project

U (3l saveproject & ¥

Options

Tools

Window
X D F)

Help

MG E R F coonine F coofiine f, [N B % — 1|

Totally Integrated Automation

PORTAL

» L External source files

MOTOR_SPE.

Funeol]

> | Communication

Devices Options
ERX-) G FE =R iELaRg [T [—
MOTOR_SPEEDCONTROL > |Favorites
~ [032:500_Analog_Values [== Deta type T T
I Add newdevice i@~ mput Name Vers
R e Blla = Setpointspeed Real + [Genenal
~ [CPUTS16F [CPU 1516F-3 PNIDP] 5 @~ oupu » B Bitlogic aperations
(I Bl @ = | \eripusied varable speed A0]J[int e
% Online & disgnostics 5 @~ mou » [Counter operations
» 5 Program blocks g =] 1 P Comparatoroperafions
» [Technology objects = » [E] Meth functions
» [External source files EEERES| ~ 5 Move operations
» [@PiCags £ nove
- #Nanipulated_ #anipulsted_
» [@ rcdam opes variable. speed_ Variable. speed_ & Deseraiiz Vit
» 2 Watch and force tables Norm — vaLuE our—#0 & serisliz via
» [Online backups 27648 — X - & vove BLk
» ? Traces. E £ MOVE_BLK_VARIANT V1.2
e & unovE BLK
erence projects v Network4: Speed setpoint out of range /- 50 min = Nsnipulated._varisble_speed_AO =01 Return = TRUE & L ok
R Comment 2 vrLL e
) Online & diagnostics & swe
- i e » [ArayDB
I Add new block =l Dverient
2 Vein [081] » [Legacy
5 NOTOR_SPEEDCONTROL [FC10] » 5 Conversion operations
5 MOTOR_SPEEDMONITORNG [FC11]
& NOTOR_AUTO [FE1] = > | Extended instructions
MOTOR_AUTO_DB [DB1: ¥ Network 5:
. R AUTD_08 [0a1) > | Technology
» B Technologyobjects .
Vi< [5] [00% <

> | Optional packages

image32.png
/U1516F [CPU 1516F-3 PN/DP] » Program blocks »

L =A= WA@Y . &l S
MOTOR_SPEEDCONTROL
Name Data type. Defaultvalue | Comment
7 @~ Temp
& @s Setpoint_speed 0K Bool
S @s Menipulsted_variable_speed_Norm Real

it logic operations
Timer operations

» [5 Counter operations
» [<] Comparator operations
» [] Math functions

~ 5l Move operations

10 @ v Constant
1] = <Addnews

<] W]

e e oA - o 1]

v Network4: Speed setpoint out of range +/- 50 rimin > Manipulated_variable_speed_AO =01 Retur =TRUE i
Comment i
MovE e

0—IN

» [Arrsy DB

image33.jpeg
I save project

image34.png
T e =EAE

MOTOR_SPEEDCONTROL

v

Name Data ype Defaultuslue Comment
@ mpue
2 @ sewointspeed resl
5 @~ oupu
4 @@= Wempulsted verisble speed 40 Int
5 @~ mou
Bl - <ddnew
7@~ Temp
& @@= sewoinspesd 0K 8ol
5 @ s enpulsted varisble_speed_Nom Resl
10/ v Constane
§ll » <ddnew
2@ Reum
i3@ s MOTORsPEEDCONTROL 8ol
[<] i]

e e oA - o 1]

~ Blocktitle: Specd control v analog output

Comment,
~ Network 1: check setpoint speed for correct input range +-50 rimin
Comment
Real
#Setpoint_speed — IN1 &
500— N2 —
#Setpoint_
Real speed_OK

#Setpoint_speed — IN1 =
500 — N2 — — —

image35.png
Network 2: Normalise setpoint speed from +-50 rimin to +-1

NORM_X
Real to Real
#Setpoint_
peed_OK—
peed Ok —eN #Nanipulated_
00— N variable_speed_
#Setpoint_speed — VALUE oyt — Nerm

50.0— wax.

Network 3: Scale normalised setpoint speed for analog output to +/- 27648

SCALE_ X
Real to Int
#Setpoint_
speed_OK—gn
o—mn
#Nanipulated_ #Nanipulated_
variable_speed_ variable_speed_
Norm — val U out— A0

27648 — MAX L fo—

Network 4: Speed setpoint out of range +F-50 rimin > Manipulated_variable_speed A =0 Return =TRUE
Move
#Nanipulated_ #NOTOR_
#Setpoint_ Variable_speed_ SPEEDCONTROL

speed_OK—oen 4 ouTt — A0
o—m

image36.png
Project Edit View Insert Online Options
Uf i H saveproject 3 X 22 2 X 9

Project tree

Devices

00

~] 032:500_Anelog_Values.
B Add new device
hy Devices & networks
~ (I8 CPUTS16F [CPU 1516F-3 PNIDP]
¥ Deviceconfiguraton
"4/ Oniine 2 dingnostics
» I3 Frogram blocks
» B Technology objects

image37.png
[Topology view [Networkview [} Device view ||
dt B =& | Device overview
R/ [Module Rock [Slot [\ address [Qaddress
& Ausouzozose o0
A ~ cursier o 1
S » PROFNETimerace 1 0 11
> > PROFINETinterface 2 O 1%
DPinterface_1 o 1
o D132:24VDC HF_1 o 2 0.3
o 1 2 3 a5 | s [
¥ DQ3I2QADCOSASTT O 3 0.3
FaiLo) (e ey " A BUIRTDITCST 1 o 4 e
1 AQ IS 1 o s 6471
o s
| i BH Al | o 7
o s
o s
o

image38.png
Substitute value:

| & Properties [*i}Info & 2] Diagnostics
[General [10 tags [Systemcomstants [Texts
» General I cranneto
> Module parameters > Channel
~ ouputo-3
General Parametersettings: [Maruol
~ Outputs 5 .
TS Diagnostics
Chonnel 1
prm— () No supply voltage L+
o Vire break
110 addresses B
Hardware identifer lovert
() Underiow
Output
Outputpe: [Voliage [~
Outputrange: [+ 10 vi+)
Reaction to CPUSTOP: | Shutgonn 2|

image39.png
View

Project Edit Insert Online Options Tools Window Help Totally Integrated Automation

* (3 [save project s B MG E R F coonine F coofiine f A A X PORTAL

032:500_snslog_alues
B Add new device
sh Devices & networks
~ [CRUTS16F [CPU1516F-3 PNIDP]
Y Device configuration
& Oniine & disgnostics
» I Program blocks
» [Technology objects
» f Extemsl source fles
~ @ rcsgs
% Showslltags
& Add new tag table
% Default tsg table [54]
<, Tg tble_[gring stson (381
» Tl PLc data tpes
» [l Wstch snd force tables
» [5 Online backups
» [Trsces
Frogram info
» [Device prosy dats
PLCalsms

[#info @] Diagnostics

General

& Tesclis
» [18 Local modules
» [4f Common dsta
» [£] Documentation setings
» [Languages & resources
» fi Online sccess
» [ip Cord ReaderlUse memory

No ‘properties' available.

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

> | Languages & resources

image40.png
alues » CPUT516F [CPU 1516F-3 PN/DP] » PLCtags » Tag table_sorti

'@ Tags |@ User constants
= B T =
Tag table_sorting station

Name Dats ype deress Retain | Visibl.. | Acces... Comment
Boa s 8ol e @ @ pushburion manuel mode cyinder é reract (no) 4]
s @ s 8ol w7 @ @ pushbution menual mode cylinder 4 excend (no)
7ila o 8ol %Q00 @ @ conveyormotor i forwards fied speed
B a2 8ol %Q01 @ @ conveyormotor i backwards fed speed
B ola o 8ol %Q02 @ @ conveyormotor i verisble speed
2 la W 8ol %Q03 @ @ cyinder i retact
E T 8ol %Qo4 @ @ cinder s exend
2 a n 8ol %q0s @ @ disploy.mainswitchon*
= a n 8ol %Q06 @ @ disploy.manual mode
% a 8ol %Q07 @ @ disply.outomatic mode”
% la 8ol %q10 @ @ disploy.emergencystop activeted”
% @ 5 8ol %q11 @ @ displey.automatic mode staried
2 @ s 8ol %q12 @ @ disploycyinder 4t revacted
% @ 8ol %q13 @ @ disploycyinder 4t exended”
®la u nt Qs @ @ manipulsted velue speed in 2 directions 10V
0 @ nt e @ @ sensorscuslvalue speed0 .0V
3 < nevis

image41.png
Project Edit View Insert Online Options Tools

(% swveproject & X

Project tree

X 9

Devices

500

~ 1 032500_Anelog_Velues
B Add new device
sh Devices & nevworks
~ ([0 CPUIS16F [CPU 1516F-3 PNIDP]
Y Device configuration
%) Online & diagnosics
~ I Program blocks
I Add new block
& MainlOB1]
- MJT& SPEEDCONTROL [.
4 MOTOR_AUTO [FB1]
{§ MOTOR_AUTO_DB [DB1]

image42.png
alog_Values » CPU1516F [CPU 1516F-3 PN/DP] » Program bloc!

Wi = WeELaERT & T H
Main
== Detaype eisiltvaliese|Comment
i@~
2 @ Initial_Call Bool Initial call of this OB
Bl = | Remarerce sool ~Tue,fremanent data are available
i@~ emp
5 @ = Wotor_speed_monitoring_Ret val soal
B - e
7 @~ constamt
Bl - <ddnew

image43.png

image44.png
e EnaD

Dataype Defoutivalue | Commen
1
2la 2ol Incial cal ofhis 0B
3l@s remanence 2ol i, fremanen data are vaiiable
i@ e
S @ Wotor sped monitoring Rec val 800l
Bl = <addnew
7@~ consam
B = <ddnew
< W >

~ Block title: | “Mein Program Sweep (Cycle)”

Comment

~ Network 1: Control conveyor motor forwards in automatic mode

Comment

image45.png
Einfugen

Zuis|

Positionier|

Totally Integrated Automation

~ 1 032:500_snslog_Values
B Add new device
sh Devices & netorks
~ [l CPUS16F [CPU 1516F-3 PN/DP]
Y Device configuration
4] online & disgnostics
~ 3 Program blocks
5 Add new block
& Vain (081
4 MOTOR_SPEEDCONTROL [FC10]:
48 MOTOR_AUTO [FB1]
@ MOTOR_AUTO_DB [DB1]
» [Technology objects
» [Bxcerl source fies
» L rictss
» [l rLc data tpes
» [l stch snd force tables
» [5g Oniine backups
» [Trsces
5 Program info
» [Device prosy dats
= rLcalsms
Testlists
» [18 Local modules
» (4 Common dsta
Documentation settings
» [Languages & resources

PORTAL A
voragen
e~

EEEE: &2l ERH
Main A
Neme Data type Defaultvalue | Comment s
i@~ mpu g
2 |@s italcal Bool Initial callof this OB -
5 @= Remanence Bool =True, ifremanent data are available | %
i@~ Temp 3
5 @ Motr speed_monitoring Ret Val Bool E
& = <addnews =
7 @~ constant =
B 2 <ddnews =
(=] [ilE
v Block title: “Main Program Sweep (Cycle)” §
Comment
L
v Network 1: 1=
\ (RO [EC10] g

~ Network 2: Control conveyor motor forwards in automatic mode

Comment

4 Suchen -
8, Ersetzen

g Markieren
Bearbeiten

°

olm

image46.png
PN/DP] » Program blo

W

W Ead

& M =

Main
Name Dsta type Defaultvalus | Comment

i@ mpue
2 @ Initial_Call Bool Initial call of this OB
3l@s remanence 8ol e, fremanent data are svsilsble
4~ Temp
S @s Notorspeed_monitoring Ret Val 8ol
Bl - <ddnew
7 @~ constant
Bl - <ddnew

[<] W

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

Comment,

~ Network

Comment

: Speed control analog oputput conveyor motor

wc10
MOTOR_SPEEDCONTROL

Ret_val —

Manipulated_
variable_ QW64

—En

15.0 — Setpoint_speed Eno—

image47.png
) Values » CPU1516F [CPU 1516F-3 PNII

Network 2: Control conveyor motor forwards in automatic mode

nt

w01
X0 —

w05
8 — s

—En

02 Automatic_
°50" — mode_active.

03

51— st

uoa

57 0 s0p
Enable_oK

00 safery.

“A1" o shutof active

o

84" — Sensor_slide

%13 Sensor end

Comeyor_
motor_
automstic.

mode a3l [a]

N

conveyor motor M1 variable speed &

image48.jpeg

image49.png
Wl i 9~

start | Einfug
Project Edit View Insert Online Options Tools Window Help Totally Integrated Automation
ﬂ (35 1 Hl soveproject @ X X DG QG BB S coonine JF cootine fp MM X 1) PORTAL
Einfagen o Fomat avertrag) 032-500 Analog Values » CPU1516F [CPU 1516F-3 PN/IDP] » Program blocks » Main [0B1]
Zwischenablage Devices
m ELY) 13138 : L

~ 1 032:500_snslog_Values
B Add new device
sh Devices & netorks
~ [l CPUS16F [CPU 1516F-3 PN/DP]
Y Device configuration
4] online & disgnostics
~ 3 Program blocks
5 Add new block
4 Main [0B1]

48 MOTOR_AUTO [FB1]
@ MOTOR_AUTO_DB [DB1]
» [Technology objects
» [Bxcerl source fies
» L rictss
» [l rLc data tpes
» [l stch snd force tables
» [5g Oniine backups

———e—T

4 NIOTOR SPEEDCONTROL [FC10]

~ Block title: “Nain Frogram Sweep (Cycle)”
Comment

~ Network 1: Speed control analog oputput conveyor motor

Comment

wc10
MOTOR_SPEEDCONTROL

#Motor_speed_
monitoring_Rei_

Ret val —Val
Manipulated_
variable_ %QW64
—En speed_AO — 1"
150 — Setpoint_speed ENO—

~ Network 2: Control conveyor motor forwards in automatic mode

i
| & Properties

[3 €igenschatten_[*info ®] % Diagnose

Syntax

‘Quenverweise | Ubersezen

Obersecen beenet Feter; Wamungen:0)
s Sectvenung

sz

e]

EETy|

=l

ten

°
)

image50.png
8, Properties

iinfo ®

iagnostics

| General @[Cross-references | Compile | Syntax |

[OA[O][sronaimensges T[]

D)

i~ Tromn e T T
© - cuisier 2 o o 122
® - Frogrom blocks 2 o o 122
© MOTOR_SPEEDCONTRO.... Block was successfully compiled. 2 122
) Wain (0B1) Block was successfully compiled. Pl 122
o T T) s) 122,
< i B

image51.jpeg
[<]

image52.png
w9~ O

% Ausschneiden

Einfuge
Project Edit View Insert Online O

U (3 Bl saveproject & ¥

ptions Tools Window Help.

X 92 e 5 PGB B Goonine I octiine fip IR ¥ 1]

Totally Integrated Automation .

PORTAL

Downl

<0 device

ten

LN) - e
Dovices
o 50O

E ~ 1 032500_Analog_Values
o I Add newdevice

E sh Devices & networks

~ 5 CPUTS16F [CPU 1516F-3 PN/DP]

» [l stch snd force tables
» [5g Oniine backups

0]

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

B Comment
7 M=ot
B & Online & cagnestic < U S e B
~ (5 rrogrm blocks comment
W Add new block
Bl 4 Main [0B1] w10
N 4 MOTOR_SPEEDCONTROL [FC10] "MOTOR_SPEEDCONTROL™
| 48 MOTOR_AUTO [FB1]
g Wi ol poabicinpied
R) (R Technologyabjecs retval oo
B D\ EerEieses e
B) B ricugs Feratie aves
g » 08 PLC data types I — e speed_AO — U1
15— SEnee] tno—

H |
————e—T

Suoponnsu]

Funsol]

EETy|

=l

°
)

image53.jpeg

image54.png
R I R Ik o]
~ Block title: “Mein Frogram Sweep (Cycle)”

~ Network 1: Speed control analog oputput conveyor motor

w#c10
"MOTOR_SPEEDCONTROL™
#Motor_speed_
monitoring_Ret_
Ret_val —Val
Manipulated_
variable_ QW64

I e speed_A0 — U1

0— Setpoint speed eno—

image55.png
alog_Values »

e e oA - o 1]

“Nain Program Sweep (Cycle)”

Comment.

~ Network 1: Speed control anslog oputput conveyor motor

comment
o
"MOTOR_SPEEDCONTROL™
et
o
e
— speed 0
150—|Setooint speed o

FALSE
#Motor_speed_
monitoring_Ret_
Val

8204
Qqwea
s

image56.png
alog_Values » CPU1516F [CPU 1516F-3 PNIDP] » Program blocks » [oB1]

~ Network 1: Speed control analog oputput conveyor motor

Comment

CulashifesT

Vrip Culishifsr
vl CurleX
EEe CulsC

culev

15.0—{Setpoint_speed

el

image57.png
1 4 =

aal

1| poth: i [0B1]

s 4 -

o o 4]

Network 3: Scale normalised setpoint speed for analog output to +/- 27648

Comment

03

#Nanipulated_
variable_speed_
Norm —|

27648 —|

VALUE

SCALEX
Real to Int

outl
ENo|

8294
#Nanipulated_
variable_speed_
e

image58.png
ﬂ

B open o
f Format bertrag || Migrate project.

s Close caew

[] & T Tl save culss

Saveas Cuteshites

Delete project cue

Project

T hew.

T Cord ReaderlUse memory
B vemory card fe

Upgrade

& printpreview.

[Export module labeling trips.
‘GiAutomationl03..1032-500_Analog Values
GiAutomation|_..1032_300_Analog_Values.
GlAutomat..1032_300_IEC_Tmers_Counters

GilAutomation!...032_200_FE-Programming
GilAutomation!..1032_200_FE-rogramming

Eit

=

nEER

EP

& i cer

—
» [Oniine backups

Network 1: Speed control anslog oputput conveyor motor

Comment

150

Setpoint_speed

MOTOR_SPEEDCONTROL

Ret_val

Nanipulated_
Variable,
speed_AO.

ENO|

#Motor_speed_
monitoring_Ret_

L val

quea

o

Network 2: Control conveyor motor forwards in automatic mode

Comment

|4 Properties

|*4 1nfo

< |

—T T

PDRTAL 4 Suchen -

g Markieren

Swomnis 7]

Bupsa] [
wBunsomy

]

EETy|

3

an £

Teqebny

Soen

[
[

| 2 Diagnostics

image1.jpeg

