

MELSEC Q

Programmable Logic Controllers

User's Manual

Communications Modules QD51(-R24)

SAFETY PRECAUTIONS •

(Always read these instructions before using this equipment.)

Before using this product, please read this manual and the relevant manuals introduced in this manual carefully and pay full attention to safety to handle the product correctly.

The instructions given in this manual are concerned with this product. For the safety instructions of the programmable controller system, please read the CPU module user's manual.

In this manual, the safety instructions are ranked as "DANGER" and "CAUTION".

Indicates that incorrect handling may cause hazardous conditions, resulting in death or severe injury.

Indicates that incorrect handling may cause hazardous conditions, resulting in medium or slight personal injury or physical damage.

Note that the \triangle CAUTION level may lead to a serious consequence according to the circumstances. Always follow the instructions of both levels because they are important to personal safety.

Please save this manual to make it accessible when required and always forward it to the end user.

[DESIGN PRECAUTION]

DANGER

- Please refer to the manual for each data link concerning the operating status of each station
 when communications errors occur in the data link. There is danger of accidents due to wrong
 outputs or wrong operations.
- When connecting a peripheral device to the CPU module or performing control of a PLC which is being run through a BASIC program, configure an interlock circuit in the sequence program so that the system overall is operating on the safe side at all times. Also, when performing other control (program modifications, changing the operating status (status control)) of a PLC that is currently running, read the manual thoroughly and proceed only after taking adequate safety precautions. Particularly in cases where the above control is performed toward PLC in remote locations from the opposite party's device, there may be occasions where it is impossible to respond immediately to trouble on the PLC side resulting from data communications errors. At the same time as you are configuring an interlock circuit in the sequence program, decide methods for the system to use to treat data communications errors between the opposite party's device and the PLC CPU.

[DESIGN PRECAUTION]

DANGER

Do not write data to the "System Area" in the intelligent function module's buffer memory.
 Also, do not turn the output for signals for "Use Prohibited" signals among the output signals from the PLC CPU to the intelligent function module (ON).

If data are written to the "System Area" or output in response to "Use Prohibited" signals, there is danger that the PLC system will malfunction.

↑ CAUTION

 Do not bunch the control wires or communication cables with the main circuit or power wires, or install them close to each other. They should be installed 100mm (3.94 in.) or more from each other.

Not doing so could result in noise that may cause malfunction.

• If a BASIC program is registered in the flash ROM in the module, do not perform a power OFF or PLC CPU reset operation at the station where the module is installed during registration. If a power OFF or PLC CPU reset operation is performed at the station where the module is installed during registration, the data contents in the flash ROM will be indefinite and it will be necessary to reset the setting values, etc. in the buffer memory and register them again in the flash ROM. It could also cause the module to break down or malfunction.

[INSTALLATION PRECAUTIONS]

A CAUTION

- Use the PLC in an environment that meets the general specifications contained in the user's manual of the CPU moudle to use.
 - Using this PLC in an environment outside the range of the general specifications may cause electric shock, fire, malfunction, and damage to or deterioration of the product.
- When installing the module, securely insert the module fixing tabs into the mounting holes of the base unit while pressing the installation lever located at the bottom of the module downward.
 Improper installation may result in malfunction, breakdown or dropping out of the module.
 Securely fix the module with screws if it is subject to vibration during use.

[INSTALLATION PRECAUTIONS]

⚠ CAUTION

- Tighten the screws within the range of specified torque.
 If the screws are loose, it may cause the module to fallout, short circuits, or malfunction.
 If the screws are tightened too much, it may cause damage to the screw and/or the module, resulting in fall out, short circuits or malfunction.
- Switch all phases of the external power supply off when mounting or removing the module. Not doing so may cause failure or malfunction of the module.
- Do not directly touch the conductive area or electronic components of the module.
 Doing so may cause malfunction or failure in the module.

[WIRING PRECAUTIONS]

⚠ CAUTION

- If the module is turned on and operated after installation or wiring operations, etc., be sure install the terminal cover provided with this product. If the terminal cover is not installed, there is danger of malfunction.
- When connecting wires to the connector used for external connections, be sure to crimp, pressure weld or solder the wires correctly using the tool specified by the manufacturer.
 If connections are not perfect, it could result in short circuits, fire or malfunction.
- Securely insatll the connector to the module.
- Be sure to fix communication cables leading from the module by placing them in the duct or clamping them.
 - Cables not placed in the duct or without clamping may hang or shift, allowing them to be accidentally pulled, which may cause a module malfunction and cable damage.
- When connecting cables, be sure to do so correctly after confirming the type of interface you are connecting to. If connection is made to a different interface or if wiring is faulty, it could cause the module or external device to break down.
- Tighten the terminal screws within the range of specified torque.
 If the terminal screws are loose, it may result in short circuits or malfunction.
 If the screws are tightened too much, it may cause damage to the screw and/or the module, resulting in the module falling out, short circuits or malfunction.
- When disconnecting the communications cable or power cable that is connected to the module, do not disconnect it by grasping the cable with your hand and pulling it.
 Disconnect cables with connectors attached by taking hold of the connector at the connection
 - with the module and pulling the connector. For cables connected to a terminal block, remove the cable after loosening the terminal block screws.
 - If the cable is pulled while it is connected to the module, it could cause malfunction or damage the module or the cable.

[WIRING PRECAUTIONS]

⚠ CAUTION

- Be careful not to let foreign objects such as swarf or wire chips get inside the module.
 They may cause fires, failure or malfunction.
- In order to prevent the intrusion of foreign matter such as wiring debris inside the module during wiring, affix the label for preventing intrusion of foreign matter on the top of the module.
 Do not peel off this label during the wiring operation.

Be sure to remove this label to allow heat to dissipate during system operation.

[STARTING AND MAINTENANCE PRECAUTIONS]

⚠ CAUTION

- Do not disassemble or modify the each module.
 Doing so could cause failure, malfunction injury or fire.
- Switch all phases of the external power supply off when mounting or removing the module.
 Not doing so may cause failure or malfunction of the module.
- Do not touch the connector while the power is on.
 Doing so may cause malfunction.
- Switch all phases of the external power supply off when cleaning or retightening terminal screws and module installation screws.

Not doing so may cause failure or malfunction of the module.

If the screws are loose, it may cause the module to fallout, short circuits, or malfunction.

If the screws are tightened too much, it may cause damages to the screws and/or the module, resulting in fall out, short circuits or malfunction.

[OPERATING PRECAUTIONS]

↑ CAUTION

When performing control (in particular, changing data, changing a program or changing the
operation status (status control)) of the PLC during operation using a BASIC program, do so
only after reading the user's manual thoroughly and taking adequate safety precautions.
 If there are errors when changing data, changing a program or in status control, it could result in
system malfunction, or cause mechanical damage or accidents.

[DISPOSAL PRECAUTIONS]

↑ CAUTION

• When disposing of this product, treat it as industrial waste.

REVISIONS

st The manual number is given on the bottom left of the back cover.

Print Date	* Manual Number	Revision	
Apr., 2000	SH(NA) 080089-A		
Sep., 2000	SH(NA) 080089-B	Addition	
		Section 1.3, Section 2.3, 2.3.1, 2.3.2, 2.4	

Japanese Manual Version SH-080092-B

This manual confers no industrial property rights or any rights of any other kind, nor does it confer any patent licenses. Mitsubishi Electric Corporation cannot be held responsible for any problems involving industrial property rights which may occur as a result of using the contents noted in this manual.

© 2000 MITSUBISHI ELECTRIC CORPORATION

INTRODUCTION

Thank you for purchasing the MELSEC-Q series PLC.

Before using the equipment, please read this manual carefully to develop full familiarity with the functions and performance of the Q series PLC you have purchased, so as to ensure correct use.

CONTENTS

1 OVERVIEW	1- 1 to 1- 9
1.1 Operation Overview for QD51 (-R24)	1. 2
1.2 Features of QD51 (-R24)	
1.3 About the Function Added/Changed to the Function Version B	
1.5 About the Function Added onlyinged to the Function Version B	1 3
2 SYSTEM CONFIGURATION AND USABLE FUNCTIONS	2- 1 to 2-11
2.1 Application Systems	2- 1
2.2 Combining the Opposite Party's Device and the PLC CPU	
2.3 If the QD51 (-R24) is Used with a Remote I/O Station	
2.4 If the QD51 (-R24) is Used in the QCPU (Function Version B)	
2.5 Checking the Function Version, Serial No	2-11
3 SPECIFICATIONS	3- 1 to 3-57
3.1 Performance Specifications	2_ 1
3.2 RS-232 Interface Specifications	
3.2.1 RS-232 connector specifications	
3.2.2 RS-232 cable specifications	
3.3 RS-422/485 Interface Specifications	
3.3.1 RS-422/485 terminal block specifications	
3.3.2 RS-422/485 cable specifications	
3.3.3 Cautions during data communications with a RS-422/485 line	
3.4 List of Commands and Functions in AD51H-BASIC	
3.5 QD51 (-R24) Internal Memory	
3.5.1 Program area	
3.5.2 Buffer memory	
3.5.3 Common memory	
3.5.4 Expansion register (ED0 to 1023)	
3.5.5 Special register (ED9000 to ED9127)	
3.5.6 Expansion relay (EM0 to EM1023)	
3.5.7 Special relay (EM9000 to EM9127)	
3.6 Receive Buffer	
3.7 List of GPPW Setting Items for the QD51 (-R24)	
3.8 List of Input/Output Signals From/To the PLC CPU	
3.8.1 Input (X) detailed explanation	
3.8.2 Output (Y) detailed explanation	

3.9 Relationship between the QD51 (-R24) Start Condition and the Flash ROM Execution	
Program Area	3-46
3.10 QD51 (-R24) Operation when the Power is Turned On	3-47
3.10.1 In the case of the programming mode	3-47
3.10.2 In the case of the multitask debugging mode	3-48
3.10.3 In the case of the run mode	3-49
3.11 Running a Task (a created program)	3-50
3.11.1 Conditions for permitting running of a task and start conditions	3-50
3.11.2 Starting by turning the power on or by reset (start condition: START)	3-51
3.11.3 Starting by an interrupt from the PLC CPU (Start Condition: IT)	3-53
3.11.4 Starting by a start request from another BASIC program (Start condition: BOOT, ON)	3-54
3.12 Running a BASIC Program by Multitask Processing	3-55
3.12.1 Multitask processing	3-55
3.13 BASIC Program Priority Order (Priority)	3-56
3.13.1 Synchronizing execution between BASIC programs (Event control)	3-56
3.13.2 Sharing equipment (Resources) by multitasking	3-57
4 ADOLIT ODSA (DOA) SUNOTIONO	4 4 4 4 0 4
4 ABOUT QD51 (-R24) FUNCTIONS	4- 1 to 4-24
4.1 List of Functions	4- 1
4.2 Communications with a Console / Terminal	
4.2.1 Connection with a console	
4.2.2 Communications with a terminal	
4.3 Printing by a Printer	
4.3.1 Printing from a printer connected to an interface that is not set in the console	
4.3.2 Printing from a printer connected to the console	
4.4 Communications with the External Device	
4.4.1 If data are being sent	
4.4.2 If data are received	
4.5 Communications with the PLC CPU	
4.5.1 ON/OFF data communications by general output (X/Y)	
4.5.2 Reading and writing data from/to buffer memory	
4.5.3 Reading and writing data from / to the PLC CPU	
4.5.4 Reading and writing data from/to the PLC CPU's expansion file register	
4.6 Reading and Writing Data from/to the Buffer Memory of Another Intelligent Function Module	
Special Function Module	
4.7 Reading and Writing Clock Data	
4.8 Data Communications Between Tasks	
4.8.1 ON/OFF data communications by expansion relay (EM)	
4.8.2 Data communications by expansion register (ED)	
4.8.3 Data communications by expansion register (ED)	
5 SETTINGS AND PROCEDURES UP UNTIL OPERATION	5- 1 to 5-18
E 1 Handling Processions	F 4
5.1 Handling Precautions	
5.2 Settings and Procedures Up Until Operation	5- 2 5- 3
	7- 1

5.4 Connection with a Console, Debugger	5- 4
5.5 Connection with the External Device	5- 6
5.5.1 Connecting to the RS-232 interface	5- 7
5.5.2 Connecting to the RS-422/485 interface	5- 9
5.6 Setting from the GX Developer	5-12
5.6.1 I/O assignment settings	5-12
5.6.2 I/O module, intelligent function module switch settings	5-13
5.6.3 Intelligent function module interrupt point settings	5-17
5.7 Maintenance, Checks	5-18
6 EXCLUSIVE COMMANDS	6- 1 to 6- 2
6.1 List of Exclusive Commands	6- 1
6.2 YCHECK Command	6- 2
7 TROUBLESHOOTING	7- 1 to 7- 3
7.1 About QD51 (-R24) Status Checks	
setting status	7- 1
7.1.2 Errors that occur in BASIC	7- 3
APPENDIX	App- 1 to App- 9
Appendix-1 Comparison of Functions with Previous Modules	App- 1
Appendix-2 About Use of Programs from Previous Modules	App- 2
Appendix 2.1 About use of A1SD51S programs	App- 2
Appendix 2.2 About use of AD51H-S3 programs	App- 5
Appendix-3 External Dimensions	App- 8
INDEX	Index- 1 to Index- 2

About Manuals

The following manuals are also related to this product. In necessary, order them by quoting the details in the tables below.

Related Manuals

Manual Name	Manual No. (Model Name Code)
QD51/QD51-R2 Q Corresponding Intelligent Communications Module User's Manual (Hardware Manual) Explains the module's special function specifications and how to use them, and explains the settings for using the special functions and data communications methods with the opposite party's device. (Included)	IB-0800130 (13JT05)
AD51H-BASIC Programming Manual (Command Manual) (Corresponds to the QD51, QD51-R2, A1SD51S, AD51H-S3.) Explains the commands, how to use the functions and the specifications of AD51H-BASIC. (Sold separately)	SH-080094 (13JC05)
AD51H-BASIC Programming Manual (Program Manual, Compilation Manual) (Corresponds to the QD51, QD51-R2, A1SD51S, AD51H-S3.) Explains concerning debugging of AD51H-BASIC, multitasking settings, and compilation methods. (Sold separately)	SH-080093 (13JC06)
GPP Function Software Package SW5D5C-GPPW-E Operating Manual, Windows Edition Explains concerning online functions such as how to create programs, in SW6D5C-GPPW-E, printout methods, monitoring methods and debugging methods. (Sold separately)	SH-080059 (13JN66)

Conformation to the EMC Directive and Low Voltage Instruction

For details on making Mitsubishi PLC conform to the EMC directive and low voltage instruction when installing it in your product, please see Chapter 3, "EMC Directive and Low Voltage Instruction" of the User's Manual (Hardware) of the CPU module to use.

The CE logo is printed on the rating plate on the main body of the PLC that conforms to the EMC directive and low voltage instruction.

How to read this manual, and Configuration

How to use this manual

We will explain concerning the QD51 (-R24) for each purpose of use. Use this manual for reference for the following contents.

- (1) When desiring to know the features, functions and component parts
 - (a) When desiring to know the features and functions
 - The features of the QD51 (-R24) are described in Chapter 1.
 - The common specifications and functions, etc. of the QD51 (-R24) are described in Chapter 3.
 - (b) When desiring to know the package contents and system component parts
 - The items included in the package when the QD51 (-R24) is purchased are described in "Product Configuration" before Chapter 1.
 - The user should procure parts and materials not included in the package contents separately.
- (2) When desiring to know the processing necessary to get the QD51 (-R24) started
 - (a) When desiring to know the startup procedure
 - An abbreviated sequence of the procedures up to the point when the QD51 (-R24) is operated is described in section 5.2.
 - (b) When desiring to know about connections with the console debugger
 - The connection method is described in section 5.4.
 - (c) When desiring to know about connection with the opposite party's device
 - The connection method for each type of interface is described in section 5.5.
 - (d) When desiring to know the processing necessary before the QD51 (-R24) is started up
 - Setting of the parameters used in the QD51 (-R24) using GPPW is explained in section 5.6.
- (3) When desiring to know about program application
 - (a) When desiring to know about application of the program from the A1SD51S
 - Program application is described in section 2.1 of the Appendix.
 - (b) When desiring to know about application of the program from the AD51H-S3
 - Program application is described in section 2.2 of the Appendix.

A - 10 A - 10

About the Generic Terms and Abbreviations

In this manual, unless specially clarified, explanation of the Intelligent Communications Module using the general names and abbreviated names shown below.

(1) Generic terms and Abbreviations of Affected Modules

In this manual, PLC CPU units, etc. related to the Intelligent Communications Module are displayed with the following generic terms and abbreviations. When it is necessary to clarify the relevant model name, the affected module's model name is included.

Generic Term/Abbreviation	Content of Generic terms and Abbreviations		
ACPU	Anncpu, Anacpu, Anucpu		
AnACPU	A2ACPU, A2ACPU-S1, A2ACPUP21/R21, A2ACPUP21/R21-S1, A3ACPU, A3ACPUP21/R21		
AnNCPU	A1NCPU, A1NCPUP21/R21, A2NCPU, A2NCPU-S1, A2NCPUP21/R21, A2NCPUP21/R21-S1, A3NCPU, A3NCPUP21/R21		
AnUCPU	A2UCPU, A2UCPU-S1, A2USCPU-S1, A2USHCPU-S1, A3UCPU, A4UCPU		
AnA/AnU/QnACPU	Anacpu, Anucpu, Qnacpu		
AnU/QnACPU	AnUCPU, QnACPU		
QD51	Shows only the QD51.		
QD51-R24	Shows only the QD51-R24.		
QD51(-R24)	Shows both the AD51 and QD51-R24.		
QCPU	Q Mode Q02CPU, Q02HCPU, Q06HCPU, Q12HCPU, Q25HCPU		
QCPU-A	A Mode Q02CPU-A, Q02HCPU-A, Q06HCPU-A		
Q2ACPU, Q2ACPU-S1, Q2ASCPU, Q2ASCPU-S1, Q2ASHCPU, Q2ASI Q3ACPU, Q4ACPU, Q4ARCPU			
Q/QnACPU	QCPU, QnACPU		

(2) Other Generic terms and Abbreviations

In this manual, serial communications module data communications devices, etc. are explained using the following generic terms and abbreviations. When it is necessary to indicate clearly what the object of the explanation is, the name / model name of that item is included.

Generic Term/Abbreviation	Content of Generic terms and Abbreviations		
Duffer Memory	Buffer memory of the intelligent function module for storing data sent to and received		
Buffer Memory	from the PLC CPU (setting values, monitor values, etc.).		
СН	Channel		
GPPW	GPP function software package SW6D5C-GPPW-E Windows Edition		
I/F	Interface		
	Q series PLC module which runs according to commands from the PLC CPU.		
	(Equivalent to a special function module of the A series PLC)		
	(Examples)		
Intelligent Function Module	CC-Link Interface Module		
	• A/D, D/A Conversion Module		
	Ethernet Interface Module		
	Serial Communications Module		
Intelligent Function Module	Buffer memory of the intelligent function module for storing data sent to and received		
Device	from the PLC CPU (setting values, monitor values, etc.).		
MELSECNET/10	MELSECNET/10 network system.		
MELSECNET/10H	MELSECNET/10H network system.		
MELSECNET/10(H)	MELSECNET/10, MELSECNET/10H.		
	Computer, display, measuring instrument, ID module, bar code reader, adjuster or		
Opposite device (external	other intelligent communications module, UC 24, etc. connected to this intelligent		
device)	communications module for data communications.		
Programming Manual			
(Command Manual) or	AD51H-BASIC Programming Manual (Command Manual)		
Command Manual			
Programming Manual (Program			
Editing, Compilation Manual) or	AD51H-BASIC Programming Manual (Program Editing, Compilation Manual)		
Program Editing, Compilation	ADSTH-BASIC Programming Manual (Program Editing, Compilation Manual)		
Manual			
RS-232 (Interface)	RS-232 compatible interface.		
RS-422/485 (Interface)	RS-422 and RS-485 compatible interface.		
	A/QnA series PLC modules operated by commands from the PLC CPU. (Equivalent to		
	Q series PLC intelligent function modules.)		
	(Examples)		
Special Function Module	CC-Link Interface Module		
Special Fullction Module	• A/D, D/A Conversion Module		
	High Speed Counter Module		
	Ethernet Interface Module		
	Computer Link Module, Serial Communications Module		
User's Manual (Hardware	Q Corresponding Intelligent Communications Module User's Manual (Hardware		
Manual) or Hardware Manual	Manual)		

Microsoft Windows, Microsoft Windows NT, Microsoft Visual Basic and Microsoft Excel are registered trademarks of US Microsoft Corporation.

PC-9800 and PC98-NX are registered trademarks of Nihon Electric Corporation.

Other company names and product names appearing in this text are trademarks or registered trademarks of each respective company.

Meanings of Terms and Their Contents

The meanings of terms used in this manual and their contents are shown below.

Term	Contents		
Compiler	This compiles programs created with the interpreter. It registers the compiled files and executes them. Compared to the interpreter, its execution speed is on the average 2 or 3 times faster.		
Console	This is a device which connects to the QD51 (-R24) and is used to perform programming and multitasking settings. A DOS/V personal computer or a PC-9800 series personal computer with the softwar package installed becomes a console. Depending on the settings, the console becomes the debugger.		
Debugger	This device connects to the QD51 (-R24) and performs debugging. A DOS/V personal computer or a PC-9800 series personal computer with the software package installed becomes the debugger. The debugger can check variable values and can edit the program while it is being run.		
Debugging Mode	This mode changes the contents of variables and traces them while executing a program, and carries out tracing.		
Execution Mode	This is the mode used when the console is disconnected and the QD51 (-R24) is being operated independently. It is actually used when this device is being run as a system.		
Interpreter	This is BASIC in a format which processes while executing commands one by one.		
Multitasking This executes multiple programs by time slicing, executing them so that it they are being executed simultaneously.			
Programming Mode	This mode is used to connect to the console and carry out programming.		
Terminal	This connects to the QD51 (–R24) and is used to display the screen and input characters from the keyboard.		

Product Configuration

The QD51 (-R24) product configuration is as shown below.

Model Name	Model Name Product Name	
QD51	Model QD51 Intelligent Communications Module	1
	Model QD51-R24 Intelligent Communications Module	1
QD51-R24	Terminal Resistor 330 Ω , 1/4 W (For RS-422 communications)	
	Terminal Resistor 110 Ω, 1/2 W (For RS-485 communications)	2

1 OVERVIEW

This manual explains concerning the system configuration, performance specifications and functions of the QD51 / QD51-R24 Intelligent Communications Module.

The QD51 (-R24) has the following functions.

(1) Functions by BASIC Programs

• Sub-CPU Function

Complex numerical calculations and function calculations can be made with a BASIC program.

Monitor Display Function

It can display production conditions, the operating status the contents of a breakdown, etc.

Key Input Function

The production schedule, production count, operation, setting data, etc. can be input.

Printer Function

Production plans, results, daily schedules, breakdown contents, planning data, inspection results and test performance, etc. can be printed out.

Data Input Function

Data input can be accomplished from a bar code reader or magnetic card reader, etc.

• External Device Connection Function

A computer, etc. can be connected to the RS-232, RS-422/485 interfaces and data can be sent and received through a BASIC program.

Clock Function

Clock data held by the PLC CPU can be read and written.

(2) Offline Programming Function

BASIC programs can be created, corrected, stored to; user FD and printed out independently by peripheral devices.

(3) Online Programming Function

BASIC programs can be created, run, and corrected from the console.

(4) Multitasking Debugging Function

BASIC programs can be debugged while they are being run.

1.1 Operation Overview for QD51 (-R24)

The QD51 (-R24) is a module which operates by BASIC programs created by the user. The BASIC version that can be used by the QD51 (-R24) is AD51H-BASIC, which is capable of multitasking processing of up to 2 tasks.

Besides the various calculations that can be carried out by a BASIC program created by the user,

- Data can be sent to and received from an external device.
- Data can be sent to and received from the PLC CPU.

The operation in the QD51 (-R24) when data are sent to or received from an external device or the PLC CPU is as shown below.

*1 In the case of the QD51 RS-232 2 Channels In the case of the QD51-R24 RS-232 1 Channel RS-422/485 1 Channel

(1) Sending Data to and Receiving Data from an External Device The QD51 (-R24) is equipped with the following interfaces.

• QD51 : RS-232 2 Channels

• QD51-R24 : RS-232 1 Channel, RS-422/485 1 Channel

Non-procedure sending and reception of production instructions, production results and other data can be done between a personal computer or other external device connected to the RS-232 or RS-422/485 interface and the console.

Production results and other data can also be printed out on a printer connected to the RS-232 interface.

(2) Sending Data to and Receiving Data from the PLC CPU Through execution of the PLC Access commands (PCRD/PCWT) for sending data to and receiving data from the PLC CPU, PLC CPU device data can be read and written. With the PLC access commands, not only can reading and writing device data be done, but data can also be written to and read from a special function module, etc.

1.2 Features of QD51 (-R24)

Systems which use the QD51 (-R24) have the features shown below.

(1) It is possible to run up to two BASIC programs (tasks) simultaneously

Since multitask processing is possible, it is possible to create BASIC programs where the control contents executed by the QD51 (-R24) are divided into processing modules.

The necessary task is started in accordance with the control contents and the system can be controlled while carrying on data communications and synchronizing execution between each task.

(2) Data communications with external devices is possible

<Data communications with external devices>

Non procedure data communications can be carried out with external devices connected to the RS-232 and RS-422/485 interfaces.

<Data communications with a console or terminal>

Data can be displayed in a console or terminal connected to the RS-232 and RS-422/485 interfaces and data can be input from the console or terminal.

<Printout on a Printer>

Data can be printed out on a printer connected to the RS-232 interface.

(3) Data communications with the PLC are possible

Data can be sent to and received from a PLC CPU or the MELSECNET/H PLC CPU with the QD51 (-R24) installed in it.

The types of data which can be sent to and received from a PLC CPU are shown below.

- 1) Device writing and reading in the PLC CPU (Max. 960 words/1 time)
- 2) Writing to and reading from the buffer memory in the special function module (Max. 960 words/ 1 time).
- Remote RUN/STOP of the PLC CPU.
- 4) Interrupts to the PLC CPU.

(4) File control is possible

Using the console's FD or HD (hard disk), sequential files and random files can be handled.

However, it is necessary that the console be connected at all times.

<Sequential Files>

These are files in which data can be read and written sequentially and which enable efficient use of memory.

They are used mainly for operating instruction data files and results files, etc.

<Random Files>

These are files where reading starts from the necessary portion only and only the necessary portion is written.

This type of file is appropriate for large volume inventory files, instruction data for operator interfaces, master files, etc.

When reading or writing is done one time, the maximum data size is 256 bytes.

(5) Offline programming with a text editor is possible

A BASIC program can be created offline using a text editor, and the BASIC program can then be registered.

In offline programming, the edited program cannot be run.

(6) Online Programming is possible

By connecting the QD51 (-R24) to a DOS/V personal computer or a PC-9800 series personal computer and carrying out settings at a console, a BASIC program can be edited and debugged.

In the case of programming with a DOS/V personal computer.

(7) Multitask debugging is possible

By connecting the QD51 (-R24) to a DOS/V personal computer or a PC-9800 series personal computer and setting a debugger, debugging can be performed while performing multitask processing.

In the case of programming with a DOS/V personal computer.

Multitask debugging is performed by inputting the Debug command from the debugger. By executing the Debug command, the following can be done.

- The BASIC program for the specified task No. area can be run and terminated.
- The variable values specified in the BASIC program for the specified task No. area can be read and written.
- Data can be read from and written to the QD51 (-R24)'s internal memory.
- Common events and message port use status displays, etc. can be shared between BASIC programs.

(8) Both interpreter BASIC and compiled BASIC can be used By compiling a BASIC program created in interpreter BASIC with the BASIC compiler, the BASIC processing speed can be markedly increased.

Interpreter BASIC: BASIC in an execution format where the QD51 (-R24) converts the program to machine language during execution.

Compiled BASIC : BASIC in the format where the program is compiled (the commands are converted to machine language) at the stage when the program is completed and the QD51 (-R24) runs it in machine language directly.

(9) Multiple PLC System Compatible Functions

- (a) If access to a QCPU in a multiple PLC system is done by a BASIC program, the access destination QCPU is specified, then reading/writing of device data is executed.
 - * If the QD51 (-R24) is used in a multiple PLC system, set the QCPU that controls the QD51 (-R24) (called the control PLC) with the GX Developer (SW6D5C-GPPW-E).

It is also possible to install the Function Version A QD51 (-R24) in a multiple PLC system, and only the control PLC (PLC No. 1) can be accessed.

- 1: Module controlled by PLC No. 1. 2: Module controlled by PLC No. 2.
- (b) If the Function Version B QD51 (-R24) is used in a multiple PLC system, sending the following types of data to and receiving them from the QD51 (-R24) can be done.
 - It is possible for the control PLC to read data from and write them to the buffer memory. It is possible to use the I/O signals as the output to contact and output signal.
 - 2) It is possible for a non control PLC to read the data from the buffer memory. Input/output signals can be used as contact points.

POINT

In a multiple PLC system where the QD51 (-R24) is installed, only the QD51 (-R24)'s control PLC can use the QD51 (-R24)'s functions.

Non Control PLC

Control PLC

QD51(-R24)

BASIC Program (Read/Write)

03E0H to 03E3H

03FFH

The access destination QCPU is specified by the requesting module's I/O No.

Data

Device Memory, etc.

Data

Device Memory, etc.

B) It is possible to access the Control PLC / Non Control PLC from the QD51 (-R24) by a BASIC program.

If accessing another station by a BASIC program, even if the relay station or the access station is a multiple PLC system, the Control PLC and Non Control PLC of the access station can be accessed. (Example)

Even if the control PLC of the relay module is the same, or even if it is different, it is possible to access the other station.

- * The relay module's object during other station access is as follows.
 - MELSECNET/H, MELSECNET/10 Network Module
 - Q Series C24
 - Ethernet Interface Module

If a Function Version A module is included in the relay modules, only the control PLC can be accessed.

1.3 About the Function Added/Changed to the Function Version B

This shows the functions that have been added to or changed in the Function Version B QD51 (-R24).

Function	Function overview	Explanatory section
Multiple PLC system Compatibility	When reading device data from or writing them to a multiple PLC system, it is possible to access the Control PLC / Non Control PLC specified by the user.	AD51H-BASIC Programming Manual, PCRD/PCWT Command

POINT

- (1) For a comparison of functions in the different function versions, see Section 1.1 in the Appendix.
- (2) See Section 2.4 concerning the method for checking the function version.

2 SYSTEM CONFIGURATION AND USABLE FUNCTIONS

This shows system configurations and the functions that can be used.

2.1 Application Systems

This shows application systems.

(1) Applicable modules and the number of boards that can be installed This shows PLC stations in which the QD51 (-R24) can be installed and the number of boards that can be installed.

Applicable Module		Number of Boards that can be installed	Remarks
CPU Module	Q02CPU Q02HCPU Q06HCPU Q12HCPU Q25HCPU		Can be installed in the Q mode only.
Remote I/O	QJ72LP25-25		MELSECNET/H Remote I/O
Station	QJ72BR15		Station

(2) Base Unit where the QD51 (-R24) can be installed The QD51 (-R24) can be installed in any I/O slot (*1) in the base unit.

*1 This is limited to the permissible number of I/O points of the CPU module and remote I/O station.

(3) Applicable Software Package

Following shows the software package corresponding to QD51 (-R24)

(a) Console/debugger software package (essential)

Product Name	Model Name	Remarks
	SW1IVD-AD51HP	For DOS/V Personal Computers
AD51H-BASIC Software Package	SW1NX-AD51HP	For the PC-9800 Series

(b) PLC software package (Essential)

Product Name	Model Name	Remarks
		MELSEC PLC Programming Software
GX Developer	SWnD5C-GPPW-E	The n in the model name is 4 or a
		higher number.

- (c) Commercially available compilation software package (necessary only during compilation)
 - When using a DOS/V Personal Computer
 Purchase the product Borland C++ Suite.
 The Turbo Assembler is included in the Borland C++ Suite.

Product Name	Model Name	Remarks
Turbo Assembler	Turbo Assembler Ver.5.0	IBM PC/AT English Version

Inprise Corporation

Setatsuka South Bldg.

1-64-8 Setatsuka, Shibuya-Ku, Tokyo 151-0073

Tel. 03-5350-9380

2) When using a PC-9800 Series Personal Computer

Product Name	Model Name	Remarks
Microsoft MASM	Magna Assanblan VarC O	For the PC-9800 Series,
(for the PC-9801 Series).	Macro Assembler Ver6.0	1.25 MB format

Microsoft Corporation

Setatsuka NA Bldg.

1-50-1 Setatsuka, Shibuya-Ku, Tokyo 151-8533

Tel. 03-5454-8000

(4) Connection Cable for the Compiler/Debugger

- (a) When using a DOS/V Personal Computer
 - Connection Cables
 Combine cables to make connections.

CAUTION

Two conversion adapters (FA-A25S9P) cannot be installed on the QD51.

[Inquiries for Introductory Products]

Conversion Cable : FA-CBL25S9S, FA-CBL25S9P Conversion Adapter : FA-A25S9S, FA-A25S9P

Mitsubishi Electric Engineering Corporation

 East Japan Office
 Tel. 03-3437-6103
 Fax 09-3437-2676

 Central Japan Office
 Tel. 052-565-3435
 Fax 052-541-2558

 West Japan Office
 Tel. 06-6347-2969
 Fax 06-6347-2983

 Kyushu Business Group
 Tel. 092-721-2202
 Fax 092-721-2109

2) Cable Wiring

This shows wires for cables made by users.

This Module Side		Cable Connection and Signal Direction	Console Side
Signal Name	Pin No.	(Example of Full Duplex Communications Connection)	Signal Name
CD	1		CD
RD(RXD)	2		RD(RXD)
SD(TXD)	3		SD(TXD)
DTR(ER)	4		DTR(ER)
SG	5		SG
DSR(DR)	6		DSR(DR)
RS(RTS)	7		RS(RTS)
CS(CTS)	8		CS(CTS)
_	9		

CAUTION

The pin arrangement on the console side may differ depending on the personal computer used.

If the user makes the cables, please do so after confirming the personal computer's interface specifications.

(b) When a PC-9800 Series Personal Computer is used
A connection cable cannot be used.
The user should make a cable in accordance with the wiring for a cable made by the user.

This Module Side		Cable Connection and Signal Direction	Console Side
Signal Name	Pin No.	(Example of Full Duplex Communications Connection)	Signal Name
CD	1		CD
RD(RXD)	2	•	RD(RXD)
SD(TXD)	3		SD(TXD)
DTR(ER)	4		DTR(ER)
SG	5	\longleftarrow	SG
DSR(DR)	6		DSR(DR)
RS(RTS)	7	•	RS(RTS)
CS(CTS)	8		CS(CTS)
_	9		

CAUTION

The pin arrangement on the console side may differ depending on the personal computer used.

If the user makes the cables, please do so after confirming the personal computer's interface specifications.

2.2 Combining the Opposite Party's Device and the PLC CPU

This shows the system configuration and functions which can be used when the QD51 (-R24) is used.

(1) System Configuration

This shows the system configuration (combination) for data communications.

(a) In the case of a 1:1 system configuration

(b) In the case of a n:1 system configuration

(c) In the case of a 1:n system configuration

(d) In the case of a m:n system configuration

2.3 If the QD51 (-R24) is Used with a Remote I/O Station

This shows the case where the QD51 (-R24) is used with the MELSECNET/H Remote I/O station.

POINT

- (1) If the QD51 (-R24) is used with the QCPU station, it is not necessary to read this section.
- (2) As for the MELSECNET/H (Remote I/O Net), the system can be built using the following QCPU (Q Mode).
 - Function version A QCPU (Q Mode)
 - QCPU (Q Mode) with serial No. 02092000000000 or later.
- (3) If the QD51 (-R24) is used with the MELSECNET/H remote I/O station, see the following manual in addition to this section.
 - Q Corresponding MELSECNET/H Network System Reference Manual (Remote I/O Network Manual)
- Remote I/O Stations in which the QD51 (-R24) can be installed.
 See section 2.1 concerning remote I/O stations in which the QD51 (-R24) can be installed.
- (2) System in the case where the QD51 (-R24) is used in a remote I/O station.

(Example)

(3) Functions which can be used

The functions which can be used when the QD51 (-R24) is installed in a remote I/O station are shown below.

Function		Usable Functions when Installed in Remote I/O Station	Remarks
Comr	nunications by BASIC program (*1)	0	See the AD51H-BASIC Programming Manual
	ole PLC System Compatibility Communications via a BASIC program with a non-control PLC		For a remote I/O station, it is compatible with a single
	Multiple CPU settings through the GX Developer (SW6D5C-GPPW-E)	1	CPU system

O: Can be used. X: Cannot be used.

*1 Functions which can be used by communications with the MELSECNET/H remote I/O station by BASIC program are as follows.

Usable Function	Function
Reading and writing to device	Read, Write
memory.	Random read, random write
Reading and writing to intelligent	Reading from and writing to the specified intelligent function module's
function module buffer memory.	buffer memory.

The device range of a remote I/O station which can be accessed by reading from and writing to the device memory is as follows. (The same range as the QCPU when the default settings are set)

Concerning the access device range with a remote I/O station device, see the AD51H-BASIC Programming Manual.

Device Name	Device Symbol	Device Name	Device Symbol
Special Relay	SM	Link Relay	В
Special Register	SD	Data Register	D
Input Relay	X	Link Register	W
Output Relay	Υ	Link Special Relay	SB
Internal Relay	М	Link Special Register	SW

REMARK

For a QnA/A Series Corresponding MELSECNET/10 Remote I/O: Station, only reading from and writing to the intelligent function module's buffer memory can be done.

(4) Setting from the GX Developer (SW6D5C-GPPW-E)

In order to install the QD51 (-R24) in the remote I/O station, set the parameters from the SW6D5C-GPPW-E as follows.

Each setting method is the same as when parameters are set for the QD51 (-R24) installed in the QCPU station. Carry out settings with reference to Section 4.5 and subsequent sections.

For the method for displaying each setting screen, see the GX Developer (SW6D5C-GPPW-E) Operating Manual.

(Parameter setting sections for the QD51 (-R24) when installed in a remote I/O station)

Parameter Setting Item	Setting Contents	Remarks
I/O Assignment	Sets the module installation information.	See Section 4.5.1.
I/O module, intelligent function module switch settings	Sets the console, debugger, etc.	See Section 4.5.2.

POINT

- (1) Connect the GX Developer (SW6D5C-GPPW-E) to the remote I/O station and set the parameters.
- (2) After changing the settings, carry out a remote I/O station reset operation.

2.4 If the QD51 (-R24) is Used in the QCPU (Function Version B)

This shows concerning access to the Non Control PLC in cases where the QD51 (-R24) is used in a multiple PLC system.

For cases other than those shown below, see Section 2.1.

- (1) When accessing a non control PLC from the QD51 (-R24) by the functions shown in (2) below, use the following QD51 (-R24).
- (2) When accessing a non control PLC of a QD51 (-R24) from the QD51 (-R24) BASIC program by the following function, use a Function Version B QD51 (-R24).
 - If the BASIC program is accessing a non control PLC.
- (3) When the other station of the access destination is a multiple PLC system, if you are accessing via a non control PLC of the relay modules of the station you are accessing, use Function Version B modules for the local station, all the relay stations and the relay modules and QCPU of the station you are accessing. (Example)

Even if the control PLC of the relay module is the same, or even if it is different, it is possible to access the other station.

- *1 The relay module's object during other station access is as follows.
 - MELSECNET/H, MELSECNET/10 Network Module
 - Q Series C24
 - Ethernet Interface Module

POINT

- A multiple PLC system can be built using QCPU (Q Mode) Function Version B. See Section 2.5 concerning the method for checking the function version.
- (2) If the QD51 (-R24) is used in a multiple PLC system, first see the User's Manual for the QCPU (Q Mode) multiple PLC system.

2 - 10 2 - 10

2.5 Checking the Function Version, Serial No.

This shows the method for checking the QD51 (-R24)'s function version and serial No.

- (1) Checking the Q Series PLC function version and serial No.
 - (a) If you are checking the "Rating Plate" on the side of the module The serial No. and function version of the affected module are shown in the SERIAL column on the rating plate.

(b) If you are checking by GPPW

This shows the method for checking the serial No. and function version of the affected unit if you are using SW6D5C-GPPW-E.

The serial No. and function version are displayed on the "Product Information List" or the "Module Detailed Information" screen.

The method for checking the serial No. and function version in the "Product Information List" screen is shown below. (See Section 10.1.1 concerning the "Unit Detailed Information" screen.)

[Start Procedure]

"Diagnosis" \rightarrow "System Monitor" \rightarrow "Product Information List"

[Serial No., Ver]

- The serial No. of the affected unit is displayed in the Serial No. column.
- The function version of the affected unit is displayed in the Ver. column.

2 - 11 2 - 11

3 SPECIFICATIONS

This shows the performance specifications of the QD51 (-R24). For general specifications, see the ZCPU (Q Mode) User's Manual.

3.1 Performance Specifications

The performance specifications of the QD51 (-R24) are shown below.

		Specification		
	Item	QD51	QD51-R24	
Programming Language		AD51H-BASIC (Interpreter, Compiler	r)	
Number of Tasks		2		
		Start when power is turned on.		
Took Start annditions		Start by an interrupt from the sequencer CPU.		
Task Start conditions		(Not possible when compiled BASIC is used.)		
		Start by a start request from another	er task.	
	Program	Max. 64 kBytes (Task 1 capacity + T	ask 2 capacity ≤ 64 kBytes)	
	Common Memory	8 kBytes		
Internal Memory	Buffer Memory	6 kBytes		
	Expansion Relay (EM)	1024 points		
	Expansion Register (ED)	1024 points		
General Input/Output		Input: 27 points		
		Output 23 points		
Memory Protection		None		
	CH.1	RS-232 Compatible (D-sub 9p)	RS-232 Compatible (D-sub 9p)	
lata of a a a	CH.2	RS-232 Compatible (D-sub 9p)	=	
Interfaces	CH.3	_	RS-422/485 (Two-piece terminal block)	
Communications Method		Full duplex communications		
Synchronization Method		Start Stop Synchronization		
		300, 600, 1200, 2400, 4800, 14,400, 19,200, 28,800, 38,400		
Transmission Rate (bps)		* It is possible to use the 2 interfaces with a total transmission rate within		
		38,400.		
	Start Bit	1		
D-1- F	Data Bits	7 or 8		
Data Format	Parity Bit	Even, Odd, None		
	Stop Bit	1 or 2		
	DTR/DSR (ER/DR) Control	DC 222 anh. can be seed DC 422/4	05 accept he wood	
	RS/CS Control	RS-232 only can be used, RS-422/4	os cannot de usea.	
Transmission Control	CD Signal Control	None		
	DC1/DC3 (Xon/Xoff Control)	Both RS-232 and RS422/485 can be	e used.	
	DC2/DC4 Control	None		
Clock Function		None		
Power Failure Maintenand	ce	None		
User Program ROM Stora	nge	The program area only can be stored in Flash ROM.		
Console		DOS/V personal computer or PC-9800 series personal computer.		
Multitask Debugging		Possible (when the debugger is used)		

(Continued from the previous page)

Item		Specification		
		QD51	QD51-R24	
Line Configuration (* 1)	RS-232	1	: 1	
Line Configuration (*)	RS-422/485	_	1:1,1:n,n:1,m:n	
Transmission Distance	RS-232	Max.	15 m	
(Total Length Distance)	RS-422/485	_	Max. 1200 m (Total Length Distance)	
Connectable Stations		Q series CF	PU (Q mode)	
Number of modules that ca	an be installed per CPU.	Max. 64 boards (Can be installed with	nin the number of input/output signals)	
Number of points in an Inp	ut/Output Share	32 points (1-sl	ot share) (* ²)	
5 V DC Internal Current Consumption (A)		0.26	0.31	
Flash ROM Writing Times		Maximum 100,000 tin	Maximum 100,000 times for the same area.	
Noise Tolerance			_	
Voltage Resistance		Depends on the power supply unit of the installed station.		
Insulation Resistance				
External Dimensions (mm)		98 (H) × 27.4	(W) × 90.5 (D)	
Weight (kg)		0.	20	
	DO 000	7/0.127 ☐ P HRV-SV External Diameter 8.5 mm or greater (Made by Oki		
	RS-232	Electric Wire (Corp.) Logarithm shown in the □ part)		
December de d'Ochles		SPEV (SB) –MC-0.2 $ imes$ 3P External dia	ameter approx. 6.5 mm (Made by	
Recommended Cables		Mitsubishi Electric Wire Co. Ltd.)		
	RS-422/485	SPEV (SB) -0.2 \times 3P External diamet Mitsubishi Electric Wire Co. Ltd.) (* 3)	SPEV (SB) -0.2 \times 3P External diameter approx. 7.5 mm (Made by Mitsubishi Electric Wire Co. Ltd.) (\ast^3)	

- *1 This shows the combination when the opposite device and PLC CPU are connected. (Opposite Device Side: PLC CPU Side) The total n, m + n becomes a maximum of 32.
- *2 In order to use the QD51 (-R24), it is necessary to set the switch by GPPW. In order to set this switch, carry out a QD51 (-R24) I/O assignment (intelligent, 32 point) in GPPW. For the model name, set "QD51" or "QD51 (-R24)" corresponding to the module being installed.
- *3 The electrical characteristics of the recommended cables SPEV (SB) –MC-0.2 \times 3P and SPEV (SB) -0.2 \times 3P are equivalent, but they differ somewhat in their external dimensions and internal wire colors.

3.2 RS-232 Interface Specifications

This shows concerning the RS-232 interface specifications.

3.2.1 RS-232 connector specifications

The connector specifications for the RS-232 used to connect with the opposite device are shown below.

	Pin No.	Signal Abbreviation	Signal Name	Signal Direction QD51 (-R24) Opposite Device
١	1	CD	Receive Carrier Detect	←
	2	RD(RXD)	Receive Data	◆
	3	SD(TXD)	Transmit Data	→
	4	DTR(ER)	Date Terminal Ready	
	5	SG	Signal Ground	+
	6	DSR(DR)	Data Set Ready	←
	7	RS(RTS)	Request to Send	-
	8	CS(CTS)	Clear to Send	—
	9		_	

- (1) Each control signal is explained below. (The connector pin No. is shown in parentheses.)
 - 1) CD Signal (1)
 - Nothing is being controlled in the QD51 (-R24).
 - The signal status can be read by a BASIC program.
 - 2) RD Signal (2)

This is the signal for data reception.

3) SD Signal (3)

This is the signal for data sending.

- 4) DTR Signal (4)
 - If DTR/DSR control is being exercised, the QD51 (-R24) is being turned On and Off depending on the size of the empty space in the OS area for storing reception data.

When the DTR signal is OFF, reception data are being stored in the OS area, so read the reception data from a BASIC program. If DTR/DSR control is not being exercised, it is normally On.

- 5) DSR Signal (6)
 - If DTR/DSR control is being exercised, when Off, data are not sent to the opposite device from the QD51 (-R24).
 - When the opposite device is in the ready to receive state, set it so that it is normally On.
 - If DTR/DSR control is not being exercised, the DSR signal's status is disregarded.

- 6) RS Signal (7)
 - If RS/CS control is being exercised, the QD51 (-R24) is turned On or Off according to the size of the empty space in the OS area for storage of reception data. (It is On when data reception is possible.)
 When the RS signal is Off, reception data are being stored in the OS area, so read the reception data from a BASIC program.
 If RS/CS control are not being exercised, it is normally On.
- 7) CS Signal (8)
 - When Off, Data are not sent to the opposite device from the QD51 (-R24).
 - When the opposite device is in the ready to receive state, set it so that it is normally On.

REMARK

During data communications, the status of each control signal, DTR, DSR, RS and CD, can be checked with the ZCTRL command processing code 33.

See the Programming Manual (Command Manual) concerning the ZCTRL command.

(2) The On or Off status of each signal is shown when conditions are as follows.

(Output Side) (Input Side)

ON : 5 V DC to 15 V DC 3 V DC to 15 V DC
OFF : -5 V DC to -15 V DC -3 V DC to -15 V DC

(3) Connectors for Interface

For the RS-232 interface connector on the QD51 (-R24) a product with the following model name is used.

9-pin D-sub (Female) screw fastened type DDK 17L-10090-27-D9AC For the connector shell on the connection cable on the QD51 (-R24) side, use one of the following products. (See Appendix 5 concerning the dimensions of connector shells that can be installed.)

- Daiichi Electronics Industrial Co., Ltd. (Inquiries: Tel. 03-3494-8503)
 Plug, Shell Model Name: 17JE-23090-02 (D8A)
- Sumitomo 3M Corporation (Inquiries: Tel. 03-3709-8503)

Plug Model Name : 8209-6009 Shell Model Name : 3702-2209 M2.6

• Nihon AMP Corporation (Inquiries: Tel. 044-844-8111)

Plug Model Name : 747904-2

Shell Model Name : 747515 or 174469-2

3.2.2 RS-232 cable specifications

 For the RS-232 cable, use a cable which complies with the RS-232 standard and which has a length of 15 m or less. (Recommended cable)
 7/0.127 □ P HRV-SV · · · □ :

Specifies a logarithm (In the case of 13 pairs, 7/0.127 13P HRV-SV)

(Made by Oki Electric Wire Co. Ltd.)

3.3 RS-422/485 Interface Specifications

This shows concerning the RS-422/485 interface specifications.

3.3.1 RS-422/485 terminal block specifications

This shows the RS-422/485 terminal block specifications for connecting with the opposite device.

	<u>+</u>	SDA	Signal Abbreviation	Signal Name	Signal Direction QD51 ←→ Opposite (-R24) Device
SG (FG)	\square) _{SDB}	SDA	Send Data (+)	─
	+	\exists	SDB	Send Data (-)	
	H(t)) RDA	RDA	Receive Data (+)	◆
(H) (FG)		┨	RDB	Receive Data (-)	←
) RDB	SG	Signal Ground	← →
			FG	Frame Ground	←
			FG	Frame Ground	←

- (1) Each signal is explained below.
 - SDA, SDB Signal
 Signals for sending data to the opposite device from the QD51 (-R24).
 - RDA, RDB Signal
 Signals for receiving data from the opposite device by the QD51 (-R24).
- (2) The function block diagram is shown below. (RS-422/485 Interface)

*1 Connection of a terminal resistor is shown.

Make connections in accordance with Section 5.5.2.

3.3.2 RS-422/485 cable specifications

This shows the RS-422/485 cable specifications.

- (1) For the RS-422/485 cable (cable which connects to the QD51 (-R24) terminal block), use a cable which satisfies the following specifications, with a length of 1200 m or less.
- (2) Also, when connecting multiple devices at 1:n, n:1, or m:n, keep the total cable length within 1200 m.
- (3) The RS-422/485 cable specifications are shown below.

Item	Content		
Cable Type	Shielded Cable		
Logarism	3 P		
Conductor Resistance (20°C)	88.0 Ω / km or less		
Insulation Resistance	10,000 MΩ - km or greater		
Voltage Resistance	500 V DC 1 minute		
Electrostatic Capacity (1 KHz)	Average 60 nF/km or less		
Characteristic Impedance (100 KHz)	110 +/- 10Ω		

(Recommended Cables)

```
 \begin{array}{ll} \text{SPEV (SB)} - \text{MPC} - 0.2 \times 3P & : \text{ (Made by Mitsubishi Electric Wire Co. Ltd.)} \\ \text{SPEV (SB)} - 0.2 \times 3P & : \text{ (Made by Mitsubishi Electric Wire Co. Ltd.)} \\ \end{array}
```

* The electrical characteristics of the recommended cables SPEV (SB) -MPC- $0.2 \times 3P$ and SPEV (SB) -0.2 $\times 3P$ are equivalent, but they differ somewhat in their external dimensions and internal wire colors.

3.3.3 Cautions during data communications with a RS-422/485 line

Caution is necessary in the following points when carrying out data communications with the opposite device via the QD51 (-R24)'s RS-422/485 interface.

As for the opposite device, please send and receive data with consideration of the following points.

(1) Countermeasure for data error reception on the opposite device side when connected to the RS-422/485

When data containing errors are received by the opposite device, install a pull-up or pull-down resistor in the opposite device.

By installing a pull-up or pull-down resistor (the criterion for the resistance value is approximately 4.7 k Ω , 1/4 W) it is possible to prevent reception of data containing errors.

POINT

If there is a pull-up or pull-down resistor in the opposite device, there will be no errors in the data which are received.

REMARK

Here, we will explain concerning cases where a pull-up or pull-down resistor is not installed in the opposite device.

When no station is sending data, the send line switches to the high impedance state and noise, etc. cause the send line to drift, making it possible for the opposite device to receive data with errors in them.

At such a time, it is possible that parity errors or framing errors, etc. could occur, so when an error occurs, skip over the data that are sent at such a time.

(2) RS-422/485 Interface Operation

RS-422/485 Interface Configuration
 In the case of the RS-422-485 interface, the configuration of the QD51 (-R24) driver (Send) and receiver (Receive) are as shown in the following figure.

*1 The "Output Control Input" (also called the send gate) of the driver (Send) portion in the figure at left decides whether data from SDA or SDB are output to an external device or not output.

RS-422/485 Interface Operation

In the above figure, when the "Output Control Input" is in the ON state, it enters the low impedance state (the state in which data can be sent). Also, when the "Output Control Input" is in the OFF state, it enters the high impedance state (the state in which data are not being sent).

- 3) QD51 (-R24) send start timing and send processing end timing
 - Send start timing
 When sending data, after the high impedance state established by
 the operations shown in 1) and 2) above is canceled and after the
 mark is output, the actual data are output.
 - Send processing end timing
 After sending of data is completed, several μs are necessary for the
 H/W gate OFF time until the send processing is ended (changed to
 the high impedance state).

POINT

- (1) When the configuration with the opposite device is n:1 or m:n If each respective device's send signal is connected as shown in the following figure, if the "Output Control Input" is in the ON state at 2 or more locations, data are output (sent) from the affected devices simultaneously. In order for data communications from the opposite device can be carried on normally, the following settings are necessary.
 - Set the "Output Control Input" so that it is in the ON state only when sending data.
 - Set the "Output Control Input" so that it is in the OFF state when data are not being sent.

In the above wiring, sending and receiving are connected, the data sent by yourself is being received by yourself. Be sure to carry out programming so that such data are discarded by the BASIC program.

3.4 List of Commands and Functions in AD51H-BASIC

The commands in AD51H-BASIC which can be used by the QD51 (-R24) are shown in Table 4.2.

(For details concerning each command and function, see the Programming Manual (Command Manual).)

Table 3.1 List of Commands and Functions in AD51H-BASIC

Cla	ssification	Command, Function	Operation Contents
		NEW	Deletes the program in the program area and initializes all the variables.
	Program creation	AUTO	Displays the line No. at the head of the line automatically.
Program	preparations	CLEAR	Initializes the variables and sets the memory area.
creation,		DELETE	Deletes the set program area.
correction		RENUM	Renumbers the program line numbers.
commands	Program editing	LIST	Displays all or a portion of a given program in the program area.
		ZBAS	Gives the number of the BASIC task No. area existing in the program that is currently being created or is being executed.
Memory capacity read function	Reading of the memory capacity	FRE	Gives the size of the unused area in the program area in number of bytes.
		5	Starts execution of the program in the program area.
		RUN	Reads a program from a memory card, or the FD or HD, and executes it.
	Program execution		Restarts execution of a program that was stopped by a CTRL + C or BREAK key input.
		CONT	Restarts execution of a program that was stopped by the STOP or END command.
	Program control	CHAIN	Erases or partially deletes the program that is currently being executed and reads out and executes the designated program.
		FOR to NEXT	Repeats execution of a series of commands the designated number of times only.
		STOP	When in the editing mode, it stops program execution temporarily and waits for input of a command. When in the execution mode, it it stops program execution and enters the idle state.
Program execution, control		END	When in the editing mode, it stops program execution and waits for input of a command. When in the execution mode, it stops program execution and enters the idle state.
commands		WHILE to WEND	Executes the group of commands between the WHILE and WEND commands repeatedly while the designated conditions are established.
		GOTO	Moves the program flow unconditionally to the designated line.
		GOSUB to RETURN	Branches to a subroutine, then returns to the designated line No.
	Program branching	ON GOTO	Branches to one line of a number of designated line numbers in accordance with the value.
		ON GOSUB	Branches to one line of a number of designated line numbers in accordance with the value.
		IF GOTO ELSE	Selects the branch destination in accordance with the results of a formula
		IF THEN ELSE	calculation.
Program debugging	Program	TRON	Starts tracing of a program.
command	debugging	TROFF	Resets tracing of the program set by the TRON command.
Format	Format acquirei	CDBI	Converts double precision real numbers to 2-word (32 bit) integers used by the PLC CPU.
conversion command	Format conversion	CSNI	Converts single precision real numbers to 2-word (32 bit) integers used by the PLC CPU.

Table 3.1 List of Commands and Functions in AD51H-BASIC (Continued)

Clas	Classification		Operation Contents
Command to write to the designated bit	Writing to the designated bit	WTSET	Writes 0 or 1 to the designated bit of an integer type array variable.
Command to read from the designated bit	Reading from the designated bit	RDSET	Reads 1 bit of data from the designated bit of an integer type array variable.
	Character ← ASCII conversion	ASC	Gives a character code corresponding to the top character in a character string formula.
	CONVENSION	CHR\$	Gives a character as a character code for the value of an integer formula.
	Character →	STR\$	Recognizes a numerical value as a decimal number and converts it to a character string.
	Number conversion	VAL	Gives a numerical value which shows a character string.
	Number →	HEX\$	Converts a decimal number to a hexadecimal character string.
	Character string	OCT\$	Converts a decimal number to an octal character string.
	conversion	BIN\$	Converts a decimal number to a binary character string.
Character		LEFT\$	Fetches and gives a character string with the designated number of characters from the left of a character string.
string functions	Character sampling	MID\$ (Second)	Gives a character string which is the starting portion from the designated position in the middle of a character string.
		RIGHT\$	Fetches and gives a character string with the designated number of characters from the right of a character string.
		STRING\$	Gives the designated number only of the designated character.
		SPACE\$	Gives the a blank character string with the designated number of spaces.
	Character search	INSTR	Searches for a portion of a character string in the middle of a character string and gives the position where it is first found.
	Character string length search	LEN	Gives the number of characters composing a character string.
Format control		SPC	Gives the designated number of spaces.
function	Format control	TAB	Advances the current character display position to the designated position.
		CONSOLE	Specifies the number of items displayed on the console screen.
Screen control	Screen control	CLS	Clears the screen display.
command		LOCATE	Specifies the display position on the console screen.
		ZOPEN	Opens a communications port and prepares to execute communications with an external device.
	Board assignment	ZCLOSE	Closes the channel of a communications port used in communications with an external device.
	Buzzer output	BEEP	Sounds a buzzer from the console's internal speaker.
		LLIST	Outputs all or a portion of a program within the program area or the program in the specified range to a printer.
Input/Output		LPRINT	Outputs data to a printer.
Control	Printer output	LPRINT USING	Outputs data to a printer in the designated format.
Commands		LFILES	Outputs the name and size of a file to a printer.
		ZLDV	Switches printer ports.
		WIDTH	Sets the output width in the printer.
		PRINT	Displays data on the screen.
	Output to screen	PRINT USING	Displays a character string or numbers in the designated format.
		KEY LIST	Displays a character string defined in a function key on the screen.

Table 3.1 List of Commands and Functions in AD51H-BASIC (Continued)

Clas	sification	Command, Function	Operation Contents
		INPUT	Inputs data from the keyboard.
Input/Output	Input from keyboard	LINE INPUT	Stores an entire line input from the keyboard (within 255 characters) in a character string variable without dividing it.
Control	Input from port	ZRECEIVE	Receives data from a communication port.
Commands	Changing of port settings	ZCNTL	Sets the currently open communications port and reads the communications port's status.
		INKEY\$	If there is an input from the keyboard, the input characters are given, and if there is no input, space character strings are given.
Input Functions	Inputs from the		Character strings with lengths specified from the console keyboard are read and given.
	keyboard	INPUT\$	Character strings with lengths specified from sequential files are read and given.
			Character strings with lengths specified from the QD51 (-R24) communications port are read and given.
Port Control	Death and took	COM ON/OFF/STOP	Controls enabling, prohibiting and stopping of interrupts from the communications line.
Functions	Port control	ON COM GOSUB	Defines the starting line of a processing routine for branching when an interrupt is generated from the communications line.
Error Control	Error control	ON ERROR GOTO	Executes a program from the line number designated when an error occurs.
Functions		ERROR	Generates an error for the designated error code.
Error		ERR	Gives the number of the error that was detected.
Information Functions	Error Information	ERL	Gives the line number of the error that was detected.
Recursive Commands to	Recursion to the programming mode		Interrupts control of the BASIC interpreter and returns to the QD51 (-R24)'s system mode.
the Programming Mode		SYSTEM	Interrupts offline programming and returns to the main menu.
	Input / Output of	LOAD	Reads out a program on a FD or HD into the program area.
		MERGE	Mixes a program in the program area with a program on a FD or HD.
F:la On anation	BASIC programs	SAVE	Saves a program to a FD or HD.
File Operation Commands		FILES	Displays the file names of files on a FD or HD.
Commanus	File maintenance	KILL	Deletes files on a FD or HD.
	File maintenance	NILL	Deletes a system name on a FD or HD.
		NAME	Changes the file name of a program or data on a FD or HD.
	File bugger	OPEN	Opens a file and enables input/output processing.
	assignment	CLOSE	Closes input/output processing of a file.
		PRINT	Writes data to a # sequential file.
	Commential file inner	PRINT # USING	Designates the format in a sequential file and writes data.
	Sequential file input / output	INPUT#	Reads data from a sequential file.
Input / Output	7 output	LINE INPUT#	Reads an entire line (255 characters) from a sequential file to a character string variable without dividing it.
Commands to		FIFLD	Allocates an area for the designated variable in a random file buffer.
Files		LSET	Sets data left for the purpose of preparing the PUT command in a random file buffer.
	Random file input / output	RSET	Sets data right for the purpose of preparing the PUT command in a random file buffer.
		PUT	Writes 1 record of data from a buffer to a random file.
		GET	Reads 1 record of data from a random file to a handom line.
	I	OLI	ineaus i record or data from a fandom me to a buller.

Table 3.1 List of Commands and Functions in AD51H-BASIC (Continued)

Clas	sification	Command, Function	Operation Contents
		EOF	Gives a –1 if the end of a sequential file's end is detected.
File information	File information	LOF	Gives the size of a file in number of sectors.
functions		LOC	Gives information on the current terminal position in a file.
		CVI	Returns a character string converted by the MKI\$ function to an integer.
		cvs	Returns a character string converted by the MKS\$ function to a single precision real number.
		CVD	Returns a character string converted by the MKD\$ function to a double precision real number
	Character string → Number	CVSMBF	Converts AD51H-BASIC single precision real numbers converted to character strings by the MKS\$ function to internal expressions of floating point real numbers used in Q, QnA, AnA, AnU and AnUS (Single precision internal expressions in the IEEE format).
File Data		CVDMBF	Converts AD51H-BASIC double precision real numbers converted to character strings by the MKS\$ function to double precision internal expressions in the IEEE format.
		MKI\$	Converts integer type numbers to character strings.
		MKS\$	Converts single precision type numbers to character strings.
		MKD\$	Converts double precision type numbers to character strings.
	Number → Character string	MKSMBF\$	Converts internal expressions of floating point real number data used in Q, QnA, AnA, AnU and AnUS (Single precision internal expressions in the IEEE format) to character strings that can be converted to numbers by the CVS function.
		MKDMBF\$	Converts IEEE format double precision internal expression data to character strings that can be converted to numbers by the CVD function.
	Definitions, declarations	DEF FN	Defines user functions and assigns them names.
		DEFINT	Defines variables starting with characters in the designated range as integer types.
		DEFSNG	Defines variables starting with characters in the designated range as single precision real number types.
		DEFDBL	Defines variables starting with characters in the designated range as double precision real number types.
Definition, declaration		DEFSTR	Defines variables starting with characters in the designated range as character types.
commands		KEY	Defines a character string to be a console function key.
		DIM	Designates the size of an array variable and allocates only the memory area that is necessary for the array.
		ERASE	Deletes an array defined by the DIM command from memory.
		REM	Gives a comment (annotation) in a program.
		COMMON	Sets turnover variables, etc. in a program which executes CHAIN commands.
		DATA	Designates a number or character string read by the READ command.
		READ	Reads a value defined by the DATA command and substitutes it in a variable.
Number,	Data operations	RESTOR	Reads the value of a DATA command read by the READ command from the first of a DATA command at the designated line No.
character string		LET	Substitutes the value in a formula in a variable.
operation	Substituting for	SWAP	Swaps the values of two variables.
commands	variables	ZMOVE	Transfers values between one variable and another variable.
		BSWAP	Swaps two values in byte units.
	Replacement of character strings	MID\$ (First)	Replaces a portion of a given character string with another character string.

Table 3.1 List of Commands and Functions in AD51H-BASIC (Continued)

Clas	ssification	Command, Function	Operation Contents
		ABS	Gives the absolute value of a mathematical expression.
		ATN	Gives the inverse tangent (tan ⁻¹) of a mathematical expression.
		cos	Gives the cosine value of a trigonometric function.
		EXP	Gives the value of an exponential function with e as the base.
		FIX	Rounds off the fraction portion of a number and gives the integer portion only.
		INT	Gives an integer value of a mathematical expression.
		LOG	Gives the value of a natural logarithm.
	Arithmetic functions		Gives a random number.
		ROT	Gives a value with the bits rotated.
		SGN	Gives the sign of a mathematical expression.
		SIN	Gives the sine value of a trigonometric function.
		SQR	Gives the value of a square root.
		TAN	Gives the sine value of a trigonometric function.
Number		SHA	Gives the memory contents of a designated value an arithmetically shifted value.
functions		SHT	Gives the memory contents of a designated value a logically shifted value.
		0	Searches for the designated value from the elements of the desired array variables,
	Number search	SEARCH	then gives the position of that element.
			Converts integers and single precision real numbers to double precision real
	Format conversion functions	CDBL	numbers.
			Converts integers and double precision real numbers to single precision real
		CSNG	numbers.
		CINT	Converts single precision real numbers and double precision real numbers to
			integers.
			Converts 2-word integers used in the PLC CPU (32 bit) to double precision real
		CIDB	numbers.
			Converts 2-word integers used in the PLC CPU (32 bit) to single precision real
		CISN	numbers.
		PCRD	Reads all types of data from the PLC CPU.
PLC access	PLC access		Writes all types of data to the PLC CPU.
functions		PCWT	Operates the PLC CPU.
Port switching		ZIDV	Carries out input through INPUT commands, etc. from the designated console.
commands	Port switching	ZODV	Carries out output through PRINT commands, etc. to the designated console.
			Reads data from the QD51 (-R24)'s buffer memory, from common memory and
Buffer memory	Buffer memory	GETMEM	from the expansion register (ED).
access	access	DUTATE A	Writes data to the QD51 (-R24)'s buffer memory, to common memory and to the
functions		PUTMEM	expansion register (ED).
Clock function	0	TIME\$	Sets the time (Hr., Min., Sec.) in the PLC CPU and reads it out.
commands	Clock functions	DATE\$	Sets the date (Yr., Mo, Day, Day of Week) in the PLC CPU and reads it out.
		ZEVENT	Sets whether event generation will be enabled or disabled.
			Defines events for synchronization of execution between programs.
		DEF ZEVENT	Defines events according to the QD51 (-R24)'s expansion relay (EM).
			Enables the use of resources with resource numbers allocated to them in other
Real time	Dealtha is	ZRELEASE	programs.
control	Real time control		Prohibits the use of resources with resource numbers allocated to them in other
commands		ZRESERVE	programs.
		ZSIGNAL	Generates an event designated from the program.
		ZSTART	Starts the designated program.
		ZURGENCY	Changes the priority of a program.

Table 3.1 List of Commands and Functions in AD51H-BASIC (Continued)

Cla	ssification	Command, Function	Operation Contents	
Real time		ZWAIT DELAY	Interrupts execution of a program until the designated period of time passes.	
control commands	Real time control	ZWAIT EVENT	Interrupts execution of a program until the designated event occurs.	
		ZMESSAGE	Defines a message port.	
		ZMESSAGE CLOSE	Closes a message port.	
Real time		ZMESSAGE GET	Reads a message from a message port.	
control functions	Real time control	ZMESSAGE KILL	Deletes a defined message port.	
		ZMESSAGE OPEN	Opens a message port.	
		ZMESSAGE PUT	Writes a message to a message port.	
		AKCNV\$	Converts single byte characters to double byte characters.	
		JIS\$	Gives the Kanji code of double byte characters.	
		KACNV\$	Converts double byte characters to single byte characters.	
		KEXT\$	Extracts double byte characters or single byte characters from a text expression and gives them.	
Japanese operation	Japanese character string	KINSTR	Searches for the designated character string from character strings which include double byte characters and gives the position of the first character string that is found.	
functions	operations	KLEN	Gives the number of characters of a character string that includes double byte characters.	
		KMID\$	Gives a partial character string that starts from the designated position in a character string that includes double byte characters.	
		KNJ\$	Gives double byte characters with the designated Kanji code.	
		KTYPE	Gives the type of characters at the designated position in a character string that includes double byte characters.	

3.5 QD51 (-R24) Internal Memory

The following memory can be used by the user in the QD51 (-R24).

- (1) Memory where programs for execution can be stored
 - Program Area · · · · · · · · · · · · See Section 3.5.1
 This is memory where BASIC programs which run the QD51 (-R24) are stored.

 The program area can execute a maximum of two tasks and it has a maximum capacity of 64 k bytes.
- (2) Memory for communications with the PLC CPU
 - Buffer memory · · · · · · See Section 3.5.2
- (3) Memory for communications with a task
 - Common memory · · · · · · See Section 3.5.3
- (4) Memory for reading/writing ON/OFF data.
 - Expansion register (ED) : 1024 points(ED0 to ED1023) See Section 3.5.4
 - Special register (ED9000): 128 points (ED9000 to ED9127) See Section 3.5.5
 - Expansion relay (EM) : 1024 points(EM0 to EM1023) See Section 3.5.6
 - Special relay (EM9000) : 128 points (EM9000 to EM9127) See Section 3.5.7

CAUTION

Internal memory is not backed up by a battery.

If the QD51 (-R24)'s power is turned off, the BASIC program written to it and the data in the buffer memory, etc. are erased.

Be sure to save the BASIC programs you create in flash ROM before turning the power off. Also, store the contents of buffer memory, etc. in a device that is latched by the PLC or save them to files.

3 - 16 3 - 16

3.5.1 Program area

Following programs can be stored in the program area:

- · BASIC programs created at the console
- · Programs for execution read from the flash ROM

(1) Memory Capacity

The program area's maximum capacity is 64 k bytes.

This 64 k bytes is divided so it can be used for a maximum of 2 BASIC programs (Task 1 to Task 2).

(2) Capacity for 1 BASIC program

The capacity for one BASIC program can be selected from 16 k bytes, 32 k bytes, 48 k bytes and 64 k bytes.

CAUTION

If compiled BASIC is used, approximately 2 times as much capacity is required as with interpreter BASIC.

(3) Configuration for each Task No. Area

Besides the area for the BASIC program, an OS area, an area for the variables used in that task and a random file buffer area are included in each Task No. Area.

POINT

A program for running the flash ROM is read to the QD51 (-R24)'s program area in the following cases.

- (a) Program Mode

 When the power is turned on or when the QD51 (-R24) is reset.
- (b) Multitask Debugging Mode(c) Run ModeAfter the power is turned on or after a reset,when the RUN switch is in the RUN position.

However, for an area where the multitask setting is set "ON", reading to the QD51 (-R24) is not done.

3 - 18 3 - 18

3.5.2 Buffer memory

Buffer memory is memory for carry out sending and receiving of data between the QD51 (-R24) and the PLC CPU.

(Data from the PLC CPU that are written to buffer memory can be read from multiple tasks. Data written to buffer memory from multiple tasks can be read from the PLC CPU.)

(1) Reading/Writing of Data

(a) Data from the PLC CPU are read from or written to the buffer memory by the FROM/TO command.

If writing of data from the PLC CPU to buffer memory or reading of them from buffer memory, is performed, use the multitask execution start flag (X0B) as an interlock. Write Command X0B TO H1 K0 D0 K1 Interlock that enables or disables FROM/TO execution.

(b) In the QD51 (-R24), reading of data from, or writing of data to buffer memory is done using the GETMEM/PUTMEM command in the BASIC program.

(2) Buffer Memory Capacity

The capacity of the QD51 (-R24)'s buffer memory is 3 k words (6 k bytes).

(3) Buffer Memory Configuration

One address of the buffer memory is composed by 16 bits.

The entire area can be used as desired by the user.

REMARK

(1) See the AD51H-BASIC Programming Manual (Command manual) concerning the GETMEM and PUTMEM commands.

(4) Buffer Memory Addresses

Addresses in buffer memory differ depending on whether they are designated by the PLC CPU or by a BASIC program, and are as follows.

- (a) If designated from the PLC CPU
 If designated by the PLC CPU, addresses are in 1-word units.
 Also, buffer memory addresses are designated from 0н to BFFн in hexadecimal notation.
- (b) If designated by a BASIC program If designated by a BASIC program, addresses are in 1-byte units. Also, buffer memory addresses are designated from 0н to 17FFн in hexadecimal notation.

3.5.3 Common memory

Common memory is memory that can be used to send and receive data between the QD51 (-R24) internally and each task.

Data from the PLC CPU can also be read and written using this memory.

(1) Writing data to and reading data from common memory

- (a) In a BASIS program, data are read from or written to common memory using the GETMEM/PUTMEM command.
- (b) In a sequence program, data are read from or written to common memory using the FROM/TO command.
- (2) Common Memory Capacity
 In the QD51 (-R24), the size of common memory is 8 k bytes

(3) Common Memory Configuration

One address in common memory has a 1-byte (8 bits) configuration. The entire area can be used as desired by the user.

3 - 21 3 - 21

(4) Common Memory Addresses

Addresses in common memory differ depending on whether they are designated by the PLC CPU or by a BASIC program, and are as follows.

- (a) If designated from the PLC CPU
 If designated by the PLC CPU, addresses are in 1-word units.
 Also, buffer memory addresses are designated from C00н to 1BFFн in hexadecimal notation.
- (b) If designated by a BASIC program
 If designated by a BASIC program, addresses are in 1-byte units.

 Also, buffer memory addresses are designated from 1800н to 37FEн in hexadecimal notation.

REMARK

(1) See the AD51H-BASIC Programming Manual (Command Manual) concerning the GETMEM and PUTMEM commands.

3.5.4 Expansion register (ED0 to 1023)

The expansion register is internal memory where 1-word (16-bit) data can be stored. *1 If the expansion register is used, data can be stored internally in the QD51 (-R24) and 1-word data can be sent and received between tasks and between the QD51 (-R24) and the PLC CPU. *2

- (1) Writing data to and reading data from the expansion register Writing data to and reading data from the expansion register is accomplished by the special variable W@, or by the GETMEM/PUTMEM in a BASIC program, or by the FROM/TO command in a sequence program.
 - The method of designating the expansion register differs in the W@ variable, the GETMEM/PUTMEM command and the FROM/TO command, as shown below.
 - (a) Writing/Reading of data by the special variable W@ in a BASIC program With the special variable W@, the expansion register is designated by ED0 to ED1023. The designation is in 1-word units.

REMARK

- *1 The data in the expansion register are not backed up by a battery, so if the PLC's power is turned Off or it is reset, the data written to the register are erased.
 - If it is necessary to save the data even when the PLC's power is turned Off or it is reset, save the data to a device that is latched to the PLC CPU's file register, etc.
- 2) *2 When data are sent and received between devices in 1-word units, the buffer memory (see Section 3.5.2) and common memory (see Section 3.5.3) can also be used.
 - (b) Writing/reading of data by the PUTMEM/GETMEM command in a BASIC program
 - With the GETMEM/PUTMEM command, the expansion register is designated by the address. The designated address is 3800 H to 3FFFH in 1-byte units.

(c) Writing/Reading data by the FROM/TO command in a sequence program With the FROM/TO command, designate the expansion register by the address. The designation address is 1C00H to 1FFFH, in 1-byte units.

3 - 24 3 - 24

(2) During execution of a BASIC program by multitasking, data can be written or read from either task.

(3) Number of Expansion Register Points

The expansion register in the QD51 (-R24) is 1024 points, from ED0 to ED1023. (The expansion register No. in ED0 to ED1023 is expressed in decimal notation.)

(4) Expansion Register Addresses

Expansion register addresses are designated differently depending on whether they are designated by the PLC CPU or by a BASIC program, as shown below.

- (a) Designation from the PLC CPU

 If an address is designated by the PLC CPU, it is designated in 1-word units. Also, the buffer memory address is designated in hexadecimal notation, at addresses 1C00H to 1FFFH.
- (b) Designation from a BASIC program

If an address is designated in a BASIC program, it is designated in 1-byte units. Also, the buffer memory address is designated in hexadecimal notation, at addresses 3800H to 3FFFH.

3.5.5 Special register (ED9000 to ED9127)

The special register is a register which has its use determined by the QD51 (-R24).

Data are stored by the QD51 (-R24)'s OS, so in a BASIC program, use the special variable W @ to read and use the stored data.

Buffer Memory Address as seen from the CPU	Special Register No.	Name	Content	Details of Contents Related Special Relay	Related Special Register
&H2400	ED9000	Number of Errors	0 to 8	The number of errors registered in the QD51 (-R24) is stored. EM9000	ED9001 to ED9008
&H2401 to &H2408	ED9001 to ED9008	Error Code	0: Normal Other than 0: Error Code	Error codes are stored in order in ED9001 to ED9008. If more than 8 error occur, the error codes are not stored. For error codes, see the Programming Manual (Command Manual). EM9000	ED9000
&H2409 to &H2410	ED9009 to ED9016	Error Line No.	0: No Line No. 1 to FFFF: Line No.	The line No. of errors detected by BASIC are stored. Correspondence between the error code and the special register for storing the line numbers is as shown below. For Error Code For Line Number Storage Storage ED9001 ED9009 ED9002 ED9010 ED9003 ED9011 ED9004 ED9012 ED9005 ED9013 ED9006 ED9014 ED9007 ED9015 ED9008 ED9016	ED9001 to ED9008
&H2414	ED9020	Run Mode	0 to 4	The setting number of the mode setting switch is stored. O, 1: Run Mode 2, 3: Multitask Debugging Mode Programming Mode	-

Buffer Memory Address as seen from the CPU	Special Register No.	Name	Content	Details of Contents	Related Special Relay	Related Special Register
&H2416	ED9022	BASIC task status	the rest state 1: BASIC task in the run, stopped or wait state	The status of BASIC tasks 1 and 2 is stored as shown below. To be	_	_
&H2032	ED9050	PCRD, PCWT timeout time		 This sets the timeout time of the PCRD and PCWT commands. (The default is 50 (5 sec.).) Setting units: 100 ms 0: Unlimited wait 1 to 32767: × 100 ms is the wait time 	_	_

(1) Reading data in the special register

Reading data from the special register is accomplished by the special variable W@ in a BASIC program, by the GETMEM command or by the FROM command in a sequence program.

The method of designating the expansion register differs in the W@ variable, the GETMEM command and the FROM command, as shown below.

(a) Reading of data by the special variable W@ in a BASIC program With the special variable W@, the special register is designated by ED9000 to ED9127. The designation is in 1-word units.

(b) Reading of data by the GETMEM command in a BASIC program With the GETMEM command, the special register is designated by the address. The designated address is 4800 μ to 48FE μ in 1-byte units.

(c) Reading of data by the FROM command in a sequence program The special register is designated using the FROM command by the address.

The designated address is 2400H to 24FEH, in 1-byte units.

(2) Special Register Addresses

Special register addresses differ in the address designated depending on whether they are designated by the PLC CPU or by a BASIC program. Address designation is as follows.

(a) Designation from a PLC CPU

In the case of designation from a PLC CPU, designation is in 1-word units. Also, the special register address is 2400 H to 247 FH, in hexadecimal notation.

(b) Designation by a BASIC program

In the case of designation in a BASIC program, designation is in 1-byte units.

Also, the special register address is 4800H to 48FFH, in hexadecimal notation.

3.5.6 Expansion relay (EM0 to EM1023)

The expansion relay is a relay that can be used to send and receive ON/OFF data between tasks internally in the QD51 (-R24). It cannot be used to output data to external devices.

- (1) Turning the expansion relay On and OFF, and reading ON/OFF data
 - (a) The special variable B@ can be used in a BASIC program to turn the expansion relay On and OFF and to read ON/OFF data.

(b) During BASIC program execution by multitasking, either task can read the ON/OFF data, and this register can be used by either task through a BASIC program.

(2) Number of Expansion Relay Points
The QD51 (-R24) expansion relay has 1024 points.

REMARK

(1) For details on special variable B@, see the AD51H-BASIC Programming Manual (Command Manual).

(3) Writing/ Reading of Expansion Relay On/Off Data

Writing On/Off data to and reading them from the expansion relay is accomplished using the special variable B@ or the GETMEM/PUTMEM command in a BASIC program, or using the FROM/TO command in a sequence program.

The expansion relay designation method differs as follows in the B@ variable, the GETMEM/PUTMEM command and the FROM/TO command.

(a) Writing On/Off data and reading them using special variable B@ in a BASIC program

With special variable B@, the expansion relay is designated by EM0 to EM1023. Designation is in 1-bit units.

(b) Writing and reading data using the PUTMEM/GETMEM command in a BASIC program

With the PUTMEM/GETMEM command, the expansion register is designated by the address. The address designated is 4700H to 477FH, in 1-byte units.

3 - 31 3 - 31

(c) In the FROM/TO command for writing or reading data in accordance with the FROM/TO command of a sequence program, an expansion register is designated in the address. The designated address is in 1-byte units, from 2380H to 23BFH.

3.5.7 Special relay (EM9000 to EM9127)

The special relays are relays whose use is determined internally in the QD51 (-R24).

On/Off control is performed by the QD51 (-R24) OS, so in each BASIC program, read the On/Off status using the special variable B@ to use these relays.

Buffer Memory Related Address as Special Name Content **Detailed Contents** Special viewed from Relay No. Registers the CPU Goes On when one of the following occurs. Error ON: An error is registered. Warning Error ED9000 to &H2500, bit 0 EM9000 Registration OFF: No error is registered. Error Message ED9016 Flag System Down Error Message Goes On when the QD51 (-R24) is ON: Multitask execution in Operation executing multitasks. &H2502, bit 4 EM9020 progress Goes OFF when the QD51 (-R24) is Flag OFF: Task other than multitask executing a task other than multitasks.

Table 4.5 Special Relay List

(1) Reading of Special Relay On/Off Data

Reading of special relay On/Off data is accomplished by the special variable B@ or the GETMEM command in a BASIC program or by the FROM command in a sequence program.

The expansion register designation method differs as shown below for the B@ variable, the GETMEM command and the FROM command.

(a) Reading data by the special variable B@ in BASIC program With the special variable B@, the special registers are designated by EM9000 to EM9127. Designation is in 1-bit units.

QD51(-R24) Special Relay EM9000 1/0 B@ EM9001 1/0 EM9002 1/0 (Reading of data) EM9003 1/0 **BASIC** EM9004 1/0 program EM9125 1/0 EM9126 1/0 EM9127 1/0

3 - 33

(b) Reading data by the GETMEM command in a BASIC program
With the GETMEM command, special registers are designated by
addresses. Designation addresses are 4A00H to 4A0FH, in 1-byte units.

(c) Reading data by the FROM command in a sequence program
With the FROM command, special registers are designated by addresses.
Designation addresses are 2500H to 2507H, in 1-word units.

(2) Special Relay Addresses

Special relay addresses differ in their designation as shown below depending on whether they are designated by the PLC CPU or by a BASIC program.

(a) Designation from the PLC CPU If the address is designated from a PLC CPU, it is designated in 1-word units. Also, the address designated for the buffer memory address is 2500H to 2507H, in hexadecimal notation.

(b) Designation in a BASIC program

If the address is designated in a BASIC program, it is designated in 1-byte units. Also, the address designated for the buffer memory address is 4A00H to 4A0FH, in hexadecimal notation.

3.6 Receive Buffer

The receive buffer is a memory buffer used for sending and receiving data between the QD51 (-R24)'s RS-232 interface and RS-422/485 interface and an external device connected to them.

Control of the send/receive buffer is performed for each interface by the QD51 (-R24)'s OS. The receive buffer for each respective interface is 1024 bytes.

The receive buffer stores data sent to the QD51 (-R24) from an external device, and when the INPUT or INKEY command is executed, the receive buffer's data are stored in the designated variable.

POINT

The receive buffer's size can be changed by the AD51H-BASIC ZCNTL command.

3.7 List of GPPW Setting Items for the QD51 (-R24)

The following table shows a list of parameter setting items set using GPPW.

Parameter Setting Item	Parameter Contents	Setting Contents		Explanation Section	
		Туре			
	Allocates I/O in the QD51 (-R24),	Model nam	е		
I/O Allocation Setting	and enables the following switch	Number of	points	Section 5.6.1.	
	settings.	Header X/Y	,		
		Detailed se	ttings		
	Switch 1	Setting swit	tch		
	Switch 2	Mode switc	h		
Switch Settings	Switch 3	Not used (Set 0000н)		Section 5.6.2	
	Switch 4				
	Switch 5				
			Interrupt pointer header No.		
		CPU Side	Number of interrupt		
Interrupt Deinter Cettings	Carries out settings in order to		pointers	Section 5.6.3	
Interrupt Pointer Settings	execute an interrupt program.	Intelligent	Header I/O No.	Section 5.6.5	
		module Side	Header SI No.		
	Set when using a Multiple DLC	Number of CPU's , etc.		See the QCPU (Q Mode)	
Multiple PLC Settings	Set when using a Multiple PLC			Multiple PLC corresponding	
	system.			user's manual	

3.8 List of Input/Output Signals From/To the PLC CPU

The QD51 (-R24)'s input/output signals are explained.

Allocation of input/output signals are shown for the case where the QD51 (-R24) is mounted in slot 0 of the basic base unit.

Device X is an input signal from the QD51 (-R24) to a PLC CPU and device Y is an output signal from the PLC CPU to an intelligent communications device.

The input/output signal list for the PLC CPU is shown in the following table.

Device No.	Signal Content	Reference Section	Device No.	Signal Content	Reference Section
X0	General input	Section 3.8.1 (1)	Y0	General Output	
X1			Y1		Section 3.8.2 (1)
X2			Y2		
Х3			Y3		
X4			Y4		
X5			Y5		
X6			Y6		
X7			Y7		
X8			Y8		
X9			Y9		
XA			YA		
XB * ¹	Multitask execution start	Section 3.8.1 (2)	YB		
XC	Multitask interrupt	Section 3.8.1 (3)	YC		
XD *2	QD51 (-R24) system down	Section 3.8.1 (4)	YD		
XE	QD51 (-R24) operating status	Section 3.8.1 (5)	YE		
XF	Use prohibited	ı	YF		
X10	General input	Section 3.8.1 (1)	Y10		
X11			Y11	General output/ BASIC Task 1	Continuo 2 0 2 (2)
X12			Y12	Start Task No. Designation BASIC Task 2	Section 3.8.2 (2)
X13			Y13	General Output So	
X14			Y14		Section 3.8.2 (1)
X15			Y15		
X16			Y16		Section 5.6.2 (1)
X17			Y17		
X18			Y18		
X19			Y19	Task Start Signal	Section 3.8.2 (3)
X1A			Y1A	Reset Request Signal	Section 3.8.2 (4)
X1B			Y1B	Use Prohibited	_
X1C			Y1C		
X1D			Y1D		
X1E			Y1E		
X1F			Y1F		

- *1 The multitask execution start signal (XB) is a signal that announces whether access to the QD51 (-R24) by the PLC CPU is possible or not. Use it as the system program interlock signal. (It goes ON when a BASIC program is run.)
- *2 If the QD51 (-R24) system down signal (XD) goes ON, start up the PLC CPU again. (Power supply reset, CPU module, QD51 reset)

Important

Do not output (turn On) the "Use Prohibited" signal, which is one of the input/output signals related to the PLC CPU.

If an output is activated for the "Use Prohibited" signal, there is danger that the PLC system could malfunction.

3.8.1 Input (X) detailed explanation

Here, the input (X) for the QD51 (-R24) is explained.

The input No. (Xn) used in this section is the No. as viewed from the PLC CPU.

(1) General input (X00 to X0A, X10 to X1F: 27 points)

The general input can be used freely by the user and can be used to send On/Off data from the QD51 (-R24) to the PLC CPU.

Turning the general input On and Off is accomplished by the special variable B@.

(2) Multitask execution start flag [X0B]

- (a) When the QD51 (-R24)'s mode setting switch 1 *1 is set in the "Run Mode (0 or 1)", this flag is enabled (it carries out On/Off control).(If the QD51 (-R24) is in a mode other than the Run mode, it remains Off and does not change.)
- (b) If the QD51 (-R24) is in the Run mode, after the power is turned On or after a Reset, if multitask execution is enabled, this flag goes On. In a sequence program, use it as the interlock for execution or no execution of the FROM/TO command for reading data from/ writing data to the QD51 (-R24)'s buffer memory (see Section 6.6.5). (When the QD51 (-R24) is not in the multitask execution enabled state, if the FROM/TO command is executed for the PLC CPU, it will result in a "SP UNIT DOWN" error and the PLC CPU will stop its calculations.) *2

If data D0 is written from the PLC CPU to the QD51 (-R24)'s buffer memory address 0.


```
Write
Instruction X0B

TO H1 K0 D0 K1 ]


FROM/TO command execution enable/disable interlock
```

- (c) In the QD51 (-R24)'s Run mode, it is Off in the cases shown below.
 - 1) When Y1A (reset request signal) of the QD51 (-R24) is turned On and reset is performed.
 - (It goes On again if the QD51 (-R24)'s reset processing is completed and the multitask execution enabled state is restored.)
 - When a BASIC error is detected.

(Multitask execution interrupt flag: X0C goes On.)

When the QD51 (-R24) system is down.
 (QD51 (-R24) down flag: X0D goes On.)

REMARK

- (1) *1 See Section 4.1 and 4.2.1 concerning details of mode setting switch 1.
- (2) *2 If the QD51 (-R24)'s multitask execution start flag is turned Off by a Reset, if it is within the time when the set FROM/TO command access is enabled, it doesn't result in an error if the FROM/TO command is executed.

(3) Multitask Execution Interrupt Flag [X0C]

- (a) When the QD51 (-R24)'s mode setting switch 1 is set in the "Run Mode (0 or 1)", this flag is enabled (it carries out On/Off control).(If the QD51 (-R24) is in a mode other than the Run mode, it remains Off and does not change.)
- (b) This flag goes On when an error is detected in a BASIC program during multitask execution. (At this time, the error steps and error code *1 are displayed by the LED indicator and the QD51 (-R24) enters the System mode. Correct BASIC programs where there are errors.)
- (c) If the multitask execution interrupt flag goes On, the multitask execution start flag (X0B) goes Off.

(4) QD51 (-R24) System Down Flag [X0D]

- (a) When the QD51 (-R24)'s mode setting switch is set in the "Run Mode (0 or 1)", this flag is enabled (it carries out On/Off control).(If the QD51 (-R24) is in a mode other than the Run mode, it remains Off and does not change.)
- (b) This flag goes On when the system goes down during multitask execution and an error is detected. At this time, an error code *1 will be displayed in the LED display.
 If Y1A (Reset request signal) goes On and the QD51 (-R24) is reset, the QD51 (-R24) down error can be canceled.
- (c) If the QD51 (-R24)'s system down flag goes On, the multitask execution start flag (X0B) will go Off.

REMARK

(1) *1 See Chapter 9 concerning the displayed error codes.

(5) QD51 (-R24) Operating State [X0E]

- (a) This shows the QD51 (-R24)'s operating state.
- (b) It goes Off during Power Off or during Reset processing.

3 - 41 3 - 41

3.8.2 Output (Y) detailed explanation

Here, QD51 (-R24) outputs (Y) are explained.

The output No. (Yn) used in this section is the number as viewed from the PLC CPU.

(1) General Output (Y00 to Y10: 17 points)

The general outputs can be used to send On/Off data from the PLC CPU to the QD51 (-R24). In the PLC CPU, the general output can be turned On and Off by a sequence program or by the test function of a peripheral device, etc.

In the QD51 (-R24), reading of general output On/Off data is accomplished by the special variable B@.

(2) Start Task No. Designation (Y11, Y12: 2 points)

- (a) These are signals which designate tasks to start by an interrupt from the PLC CPU and there is one point for each task.
- (b) The multitask setting becomes the start task No. designation signal for only tasks with "IT (start by an interrupt from the PLC CPU)" set. The device No. for a task for which the multitask setting is not set on "IT" is treated the same as a general output.

Davis No	Multitask Setting		
Device No.	Start by an interrupt from the PLC CPU Other than at left		Other than at left
Y11	Q	Task No. 1	General Output
Y12	Start task No. setting	Task No. 2	(Impossible to start each task)

- (c) Turn the device No. (Y11, Y12) corresponding to the task you are starting On. At the time the task start signal (Y19) rises, the task thus designated to be turned On (Y11, Y12) will be started. However, if a task that is currently being executed is designated, it is disregarded.
- (d) To turn Off the signal designated by the start task No. that was turned On, do so only after confirming that the designate task has been executed. To check if the designated task has started, use the method of turning the general input (X) allocated to the Reset (Off) instruction by the BASIC program as shown in the example on the next page.

(3) Task Start Signal (Y19)

- (a) This is a signal that starts the task designated by the start task No. designation signal (Y11, Y12). The task start signal cannot be used as a general output even in cases where there is no task that is started by an interrupt from the sequencer CPU. Also, if the task is compiled BASIC, it cannot be started by an interrupt from the PLC CPU.
- (b) The task start signal is enabled only while the multitask execution enable flag (X0B) is On.
- (c) The designated task *1 is started when the task start signal rises (Off → On). (Even if the task No. designation signal goes On while the task start signal is On, it is disregarded.)

- (d) In the case of the task designated by the start task No. designation signal (Y11, Y12) being in the process of starting, task start is disregarded.
 (Operation of the currently executing task is continued.)
- (e) If the exclusive command YCHECK is used, the task's starting time can be shortened. See Chapter 6 concerning the YCHECK command.

REMARK

(1) *1 This is a task that corresponds to the device No. of the device designated by Y11, Y12 that is turned On. However, a device No. that does not have "IT (started by an interrupt from the PLC CPU)" set for the multitask setting is disregarded.

(4) Reset Request Signal (Y1A)

(a) This is a signal that resets the QD51 (-R24) module only. Reset is executed after the access enabled time following the Y reset set by the GPPW software switch.

Reset after access enabled time (200/2000 ms) following the Y reset set by GPPW.

POINT

During reset, set up an interlock with the QD51 (-R24) operating status signal (XE) so that there will be no access from a sequence program.

3.9 Relationship between the QD51 (-R24) Start Condition and the Flash ROM Execution Program Area

The start conditions for each task in multitasking have "BOOT" set when the BASIC program is stored in flash ROM by the system command MSAVE.

If the start conditions are other than "BOOT", change it using the system command

The BASIC program's storage state in the program area differs as follows depending on the set start conditions.

Start Condition		Area where the BASIC program to be	BASIC Program Read Timing	Reference
Multitask Setting	Symbol	run is stored	-	Section
Started by Multitask execution	START	 Flash ROM run program area. (Designated BASIC task No. area) 	In the System mode, when the power	Section 3.11.2
Started by an interrupt from the PLC CPU	IT	Flash ROM run program area. (Designated BASIC task No. area)	is turned on or during a Rest. • In the Run / Multitask debugging	Section 3.11.3
	воот	Flash ROM run program area. (Designated BASIC task No. area)	mode, during multitask execution.	Section 3.11.4
Started by a start request from another task	ON	User FD or HD file area for the peripheral device. (Save the BASIC program as a file.)	When run by the ZSTART command. [The BASIC program with the file name designated by the ZSTART command is read.]	Section 3.11.4
No multitask setting	OFF	_	 Since there is no multitask setting, reading of a BASIC program is not done. 	_

POINT

SET.

The difference between the start condition "BOOT" and "ON" is as follows.

• BOOT : The program to be run is stored in the designated BASIC task No. area

in the main memory's program area.

• ON : Only the memory capacity of the designated BASIC task No. area in flash ROM is set in the program area of the main memory and the program to be run is not stored in the BASIC task No. area.

REMARK

 See the AD51H-BASIC programming manual (Programming Manual, Compilation Manual) concerning the system commands MSAVE and SET.

3.10 QD51 (-R24) Operation when the Power is Turned On

The QD51 (-R24) operates in the mode set by the software switch [Mode Setting] in GPPW when the power is turned On.

Operation differs depending on the mode.

- 1) Programming Mode
- Multitask Debugging Mode
- 3) Run Mode

Here the operation of the QD51 (-R24) when the power is turned on is explained for each mode.

3.10.1 In the case of the programming mode

When the QD51 (-R24) is in the Programming mode, when the power is turned On or when there is a Reset operation, the program to be run is read from the flash ROM and loaded in the QD51 (-R24)'s program area (See Section 3.5.1), then the mode is switched to the System Mode.

3.10.2 In the case of the multitask debugging mode

When the QD51 (-R24) is in the Multitask Debugging Mode, after the power is turned On or after a Reset, when the RUN key is in the RUN position, after the program to be run is read from the flash ROM and loaded in the QD51 (-R24)'s program area (see Section 3.5.1), the mode changes to the Debugging Mode.

3.10.3 In the case of the run mode

When the QD51 (-R24) is in the Run Mode, after the power is turned On or after a Reset, when the RUN key is in the RUN position, after the program to be run is read from the flash ROM and loaded in the QD51 (-R24)'s program area (see Section 3.5.1), multitask processing is executed.

3.11 Running a Task (a created program)

Here, running a task when the QD51 (-R24) is in the Run Mode and in the Multitask Debugging Mode is explained.

3.11.1 Conditions for permitting running of a task and start conditions

In the QD51 (-R24), a task is permitted to be run when it satisfies all the conditions shown below. (Actual starting of a task depends on the start conditions designated in the multitask setting.)

(1) Task Run Permission Conditions

Task start conditions are shown below.

- (a) The start conditions are set in the multitask setting.
- (b) The GPPW switch setting is set on "Online Mode (0, 1)" or "Debugging Mode (2, 3)".

(2) Task Start Conditions

Each task is run in accordance with the set start conditions.

The start conditions that can be set by the QD51 (-R24) are following three types.

1) Start by turning on the power or by Reset : See Section 3.10.2.

2) Start by interrupt from the PLC CPU : See Section 3.10.3.

3) Start by a control command from another task: See Section 3.10.4.

3.11.2 Starting by turning the power on or by reset (start condition: START)

This is the case where the start condition in the multitask setting is set on "START". Starting of a task is done if the "Run Permission Conditions" listed in Section 3.10.1 are established.

(1) Processing when the power is turned on or when there is a reset When the power is turned On or there is a Reset, after the program to be run which is stored in the Flash ROM is read and loaded to the QD51 (-R24)'s program area, the designated task is run.

Flash	ROM	-	
BASIC Task No. Area	Start Condition	BASIC Program	QD51 (-R24) Program Area
1	START		Task No. 1 Area
2	START		Task No. 2 Area

(2) Running a Task

A task that is started by the power being turned On or by a Reset is run as follows in accordance with the BASIC program that is created.

- 1) Run once only.
- 2) Run all the time.
- (a) If it is run once only

A program is run once only if the "END" command is written at the end of the BASIC program.

The task starts when the power is turned On or when there is a Reset, and operation stops at the point when the END command is run.

3 - 51 3 - 51

(b) If the program runs all the time

The program runs all the time if an END command is not used at the end of the BASIC program, but instead a "GOTO" command is used to cause it to jump to a specific line.

The task starts when the power is turned On or when there is a Reset, then runs until the GOTO command, then since it jumps to the specified line, it runs repeatedly between the specified line and the GOTO command.

3.11.3 Starting by an interrupt from the PLC CPU (Start Condition: IT)

This is the case where the start condition in the multitask settings is set on "IT". Starting of a task is done if the "Run Permission Conditions" listed in Section 3.11.1 are established and when there is a start request from the PLC CPU.

A start request from the PLC CPU is executed by:

- 1) Start task No. designation flag (Y11, Y12).
- 2) Task start signal (Y19).

(For details concerning the start task designation signal and the task start signal, see Section 3.8.2.)

(1) Processing when the power is turned On or when there is a reset When the power is turned On or there is a reset, the program to be run which is stored in Flash ROM is read and loaded into the QD51 (-R24)'s internal memory. The loaded BASIC program is then run when there is a start request from the PLC CPU.

(2) Running a task

(a) When the power is turned On or there is a reset, the Basic program that is read from the Flash ROM is started by a task start signal from the PLC CPU to the QD51 (-R24).

When the task start signal rises, the task with the start task No. designation flag On is started.

(b) For a task that is started by an interrupt from the PLC CPU, write it so that an "END" command is run at the end of the BASIC program.If an "END" command is run, the interrupt from the PLC CPU is reset and it is made possible for the next interrupt to be received.

POINT

When using compiled BASIC, "IT" cannot be set in the start condition.

3.11.4 Starting by a start request from another BASIC program (Start condition: BOOT, ON)

This is the case where the start condition in the multitask settings is set on "BOOT" or "ON".

Starting of a task is done if the "Run Permission Conditions" listed in Section 3.11.1 are established and when there is a start request by the ZSTART command from another BASIC program.

(For details of the ZSTART command, see the AD51H-BASIC Programming Manual (Command Manual).)

(1) Processing when the power is turned On or when there is a reset

- (a) In the case of the start condition "BOOT", when the power is turned On or there is a reset, the program to be run which is stored in Flash ROM is read and loaded in the QD51 (-R24)'s internal memory.
 - The BASIC program is run when there is a start request from another task.
- (b) In the case of the start condition "ON", when the power is turned On or there is a reset, the program to be run which is stored in Flash ROM is not read and loaded in the QD51 (-R24)'s internal memory.
 When there is a start request from another task, the designated BASIC program is read from the file area of the user FD/HD and run.

(2) Running a task

(a) If the start condition is "BOOT", the task starts when the "ZSTART" command is run from another BASIC program.
If the start condition is "ON", the task starts each time the "ZSTART" command is run from another BASIC program and the designated BASIC program has been read from the user FD/HD file area.

(b) For a task that is started by a start request from another BASIC program, write it so that an "END" command is run at the end of the BASIC program. If an "END" command is run, the start request is reset and it is made possible for the next interrupt to be received.

3.12 Running a BASIC Program by Multitask Processing

Here, the method of running a QD51 (-R24) BASIC program, etc. is explained.

3.12.1 Multitask processing

The QD51 (-R24) us a unit which operates by BASIC programs created by the user.

In the QD51 (-R24), through multitask processing in which running of multiple (a maximum of 2 tasks) BASIC programs is switched sequentially by a single main CPU (Central Processing Unit), BASIC programs are run in parallel.

In QD51 (-R24) multitask processing, switching of BASIC program execution is done when the conditions shown below occur.

- When "Task schedule time (50 ms)" has passed.
- When a data input/output (data send/receive) command is run with respect to a screen, keyboard, disk, peripheral device or external device.
- When a command is run which carries out control of (interrupts, stops, ends) BASIC program execution.
- When a command is run which carries out multitask control (synchronizes execution, starts or changes the priority, etc.).
- When a program execution interrupt state is canceled (input/output is completed, the specified time has passed, etc.)

REMARK

 See the AD51H-BASIC Programming Manual (Command Manual) concerning details of multitask processing and commands which switch the execution of programs.

3.13 BASIC Program Priority Order (Priority)

In the QD51 (-R24), a priority order (priority) can be assigned to BASIC programs that are created.

When BASIC programs are started, all BASIC programs are set at the same priority order.

Therefore, the BASIC programs created by the user are run equally.

The priority order can be changed by the ZURGENCY (Set urgency) command. If the priority order is changed, as long as a program execution switch command is not run, only the BASIC program with the highest priority is run without any scheduling being done by the OS.

(BASIC programs with a low priority are not run.)

3.13.1 Synchronizing execution between BASIC programs (Event control)

In multitask processing, each BASIC program is process independently. for this reason, if data are shared between BASIC programs, it is necessary that the receiving side read the data after confirming that the sending side has sent the data. Event control is used to synchronize the execution of the data sending side BASIC program and the data receiving side BASIC program.

In event control, the BASIC program that is on the data receiving side is set in the signal wait (WAIT) state then after the sending side finishes sending the data, it gives a signal (event) and the receiving side BASIC program reads the data.

For this reason, the data sent by the sending side can be read precisely by the receiving side BASIC program.

In event control, the following commands are executed.

• DEF ZEVENT : Definition of the event.

ZEVENT ENABLE : Enabling generation of the event.

ZWAIT EVENT : Waiting for the event. ZSIGNAL : Generating the event.

REMARK

 See the AD51H-BASIC Programming Manual (Command Manual) concerning details on event control and the commands used.

3 - 56 3 - 56

3.13.2 Sharing equipment (Resources) by multitasking

If use of resources is shared by BASIC programs, the same resources cannot be used by multiple BASIC programs at the same time.

Exclusive control of resources is a way of making it impossible for another BASIC program to use resources while one BASIC program is using them.

This exclusive control of resources must in the end be decided and implemented by fellow programmers.

If this problem is not decided by the fellow program creators and therefore not provided for, exclusive control of resources cannot be implemented.

Exclusive control of resources is accomplished by the following commands.

- ZRESERVE : Requests exclusive control of a resource.
- ZRELEASE : Ends exclusive control of a resource.

REMARK

1) Resources are said to be all the hardware and software that can be used by a BASIC program. For example, the screen, printer, files, disks or memory, etc.

4 ABOUT QD51 (-R24) FUNCTIONS

Here, the functions possessed by the QD51 (-R24) are explained.

4.1 List of Functions

A list of QD51 (-R24) functions is shown below.

Item		Content	Reference
	Sub-CPU Function	 Complex numerical calculations and function calculations which would lengthen the PLC CPU's scan time can be calculated by a BASIC program. Collection, analysis and correction of measurement data Function calculations such as Sine, Log and square roots, etc. 	See the AD51H-BASIC Programming Manual (Command Manual) for commands and functions that can be used in the QD51 (-R24).
	Monitor Display Function	This displays the operating status (production conditions, running status, breakdown contents, etc.) in a console or terminal connected to the QD51 (-R24).	Section 4.2
	Key Input Function	This carries out input of production schedules, production quantity, operations, setting data, etc. from the keyboard of a console or terminal connected to the QD51 (-R24).	Section 4.2
Functions by BASIC programs	Printer Function	This prints out production plans, results, daily reports, breakdown contents, planning data, inspection results, test results charts, etc with a printer connected to the QD51 (-R24).	Section 4.3
	Data Input Function	This enables input of data from a bar code reader or magnetic card reader, etc. that is connected to the QD51 (-R24). (Since sending and receiving can be done in a free format through a BASIC program, it is possible for the QD51 (-R24) to match the protocols of the opposite device.) Input of production lot No., product name, quantity, etc. Collection of measured values, test data.	_
	External Device Connection Function	This connects with a computer, etc. to the RS-232C or RS-422/485 interface of the QD51 (-R24) and sends and receives data through a BASIC program.	Section 4.4
	Clock Function	This writes and reads PLC CPU clock data (year, month, day, hour, minute, second, day of week) for PLC CPU's with the clock function.	Section 4.7
Online Programming Function		This creates executes and corrects BASIC programs through system commands by connecting a console to the QD51 (-R24). It also records programs run by system commands in Flash ROM and reads them.	See the AD51H-BASIC Programming Manual
Multitask Debugging Function		This carries out debugging while running BASIC programs by multitasking, by connecting a console and debugger to the QD51 (-R24).	(Programming Manual, Debugging Manual).

4.2 Communications with a Console / Terminal

Data can be displayed on the screen and can be input from the keyboard of a console/terminal connected to the QD51 (-R24).

A console is a device (DOS/V personal computer) connected to a channel that is set as a console by the GPPW software switch in the QD51 (-R24).

A terminal is a device connected to a channel which is not set as a console in the QD51 (-R24).

In a console and terminal, the procedure for screen display and input from the keyboard differ as shown below.

REMARK

- 1) See Section 1.5.2 for a console.
- 2) See Section 5.6.2 for setting of a console by GPPW software switch settings.

4.2.1 Connection with a console

(1) Display of data on a console screen

Here, the way of thinking in the case of display of data on a console screen is explained.

[Procedure for displaying data to a console screen]

Carry out display of data to a console screen by the following procedure.

[Commands and functions used]

The commands and functions used to display data on a console screen are shown below.

Command, Function Name	Processing Contents
ZODV	Switches the data output destination.
PRINT	Displays data in the console screen.
PRINT USING	Displays data in the console screen. (The format can be specified.)
LOCATE	Specifies the data display position in a console screen.
CLS	Clears the console screen.

(2) Inputting data from a console keyboard

Here, the way of thinking in the case of inputting of data from a console keyboard is explained.

[Procedure for inputting data from a console keyboard]

Carry out inputting of data from a console keyboard by the following procedure.

[Commands and functions used]

The commands and functions used to input data from the console keyboard are as shown below.

Command, Function Name	Processing Contents
ZIDV	Switches the data input destination.
INPUT	Carries out key input of data.
	 Character code control codes (0_H to 1F_H), commas (2C_H) and
	DEL (7F _H) cannot be handled as data.
LINE INPUT	Carries out key input of data.
	• Character code control codes (0 _H to 1F _H) and DEL (7F _H) cannot
	be handled as data.
INKEY\$	Carries out key input of data.
INPUT\$	• Character code control codes (0н, 03н, 13н, 80н and FDн to FFн)
	cannot be handled as data.

4.2.2 Communications with a terminal

(1) Displaying data on a terminal screen

Here, the way of thinking in the case of displaying data on the terminal screen is explained.

[Procedure for displaying data on a terminal screen]

The procedure for displaying data on a terminal screen is as shown below.

[Command and functions used]

The commands and functions used to display data on the terminal screen are as shown below.

Command, Function Name	Processing Contents
ZOPEN	Opens the interface and prepares for communications with an
	external device.
ZCLOSE	Closes the interface.
ZCNTL	Sets the communications parameters in the currently open interface
	and reads the interface status.
KMODE	Designates the handling of Kanji character codes during
	communications with the external device.
ZODV	Switches the data output destination.
PRINT	Displays the data on the terminal screen.
PRINT USING	Displays the data on the terminal screen. (The format can be
	designated).
LOCATE	Specifies the data display position on the terminal screen.
CLS	Clears the terminal screen.

(2) Input from the terminal keyboard

Here the way of thinking when data are input from the terminal keyboard is explained.

[Input procedure from the terminal keyboard]

The input procedure for input of data from the terminal keyboard is shown below.

[Command, functions used]

The commands and functions used to input data from a terminal keyboard are as shown below.

Command, Function Name	Processing Contents
ZOPEN	Opens the interface and prepares for communications with an
	external device.
ZCLOSE	Closes the interface.
ZCNTL	Sets the communications parameters in the currently open interface
	and reads the interface status.
ZIDV	Switches the data input destination.
INPUT	Carries out key input of data.
	 Character code control codes (0_H to 1F_H), commas (2C_H) and
	DEL (7F _H) cannot be handled as data.
LINE INPUT	Carries out key input of data.
	• Character code control codes (0 _H to 1F _H) and DEL (7F _H) cannot
	be handled as data.
INKEY\$	Carries out key input of data.
INPUT\$	 Character code control codes (0н, 03н, 13н, 80н and FDн to FFн)
	cannot be handled as data.

4.3 Printing by a Printer

Data can be printed out from a printer connected to the QD51 (-R24)'s RS-232 interface.

A printer can also be connected to a DOS/V personal computer which is being used as a console, and can be used to print out data.

The procedure for printing out data differs in the following two cases.

- 1) Printer connected to an interface other than a console.
- 2) Printer connected to a console (DOS/V personal computer)

4 - 10 4 - 10

4.3.1 Printing from a printer connected to an interface that is not set in the console

Here, the way of thinking in the case of printing from a printer connected to an interface that is not set in the console is explained.

[Printout procedure]

The procedure for printing from a printer connected to an interface that is not set in the console is shown below.

4 - 11 4 - 11

[Commands and functions used]

The commands used for printing from a printer connected to an interface that is not set in the console is as shown below.

Command, Function Name	Processing Contents
ZOPEN	Opens the interface and prepares for communications with an external device.
ZCLOSE	Closes the interface.
ZCNTL	Sets the communications parameters in the currently open interface and reads the interface status
KMODE	Designates the treatment of Kanji character codes during communications with the external device.
ZLDV	Switches the channel No. of the interface where the printer is connected.
LPRINT	Outputs data to the designated printer.
LPRINT USING	Outputs data to the designated printer. (The format can be specified.)
LLIST	Outputs the program list to the designated printer.

4.3.2 Printing from a printer connected to the console

Here, the way of thinking in the case of printing out by a printer that is connected to a DOS/V personal computer which is set as a console and connected to the interface is explained.

[Printout procedure]

The procedure for printing out from a printer connected to the console is shown below.

[Commands and functions used]

The commands and functions used to print out by a printer connected to the console are shown below.

Command, Function Name	Processing Contents
ZLDV	Switches the output destination to the printer connected to the
	console.
LPRINT	Outputs data to the designated printer.
LPRINT USING	Outputs data to the designated printer. (The format can be specified.)
LLIST	Outputs the program list to the designated printer.

4 - 13 4 - 13

4.4 Communications with the External Device

An external device *1 can be connected to the QD51 (-R24)'s RS-232 interface or RS-422/485 interface and communications carried out between them.

4.4.1 If data are being sent

Here, the way of thinking in the case of sending data from the QD51 (-R24) to a device other than a console, terminal or printer.

If data are being sent, the procedure is as follows.

- 1) Open the interface.
- 2) Prepare the data to be sent.
- 3) Specify the sent data byte count and time out time.
- 4) Send data by a ZSEND command.
- 5) Close the interface.

[Commands and functions used]

The commands and functions used to send data from the QD51 (-R24) to a device other than a console, terminal or printer are shown below. *2

Command, Function Name	Processing Contents
ZOPEN	Opens the interface and prepares for communications with the external device.
ZCNTL	Sets the communications parameters in the currently open interface and reads the interface status.
ZSEND	Sends the data from the designated interface.
ZCLOSE	Closes the interface.

REMARK

(1) *1 A console, terminal and printer are excluded.

Communications with a console or terminal : See Section 4.2. Printout from a printer : See Section 4.3.

(2) *2 See the AD51H-BASIC Programming Manual (Command Manual) for details concerning commands and functions.

4.4.2 If data are received

Here, the way of thinking in the case of receiving data sent to the QD51 (-R24) from a device other than a console or terminal is explained.

If data are received, the procedure is as follows.

- 1) Open the interface.
- 2) Data are received.
- 3) The received data are saved to variables by the ZRECIEVE Command/INPUT\$ function.
- 4) Close the interface.

[Commands and functions used]

The commands and functions used in receiving data sent to the QD51 (-R24) from a device other than a console or terminal are shown below.

Command, Function Name	Processing Contents
ZOPEN	Opens the interface and makes preparations for communications with
	the external device.
ZCLOSE	Closes the interface.
ZCNTL	Sets the communications parameters in the currently open interface
	and reads the interface status.
INPUT\$	Stores the data received from the interface in the designated
	variable.
	• Character code control codes (0н, 03н, 13н, 80н and FDн to FFн)
	cannot be handled as data.
ZRECIEVE	Stores the data received from the interface in the designated
	variable.

REMARK

(1) See the AD51H-BASIC Programming Manual (Command Manual) concerning details of commands and functions.

4.5 Communications with the PLC CPU

Data can be written to the PLC CPU and read from the PLC CPU by the QD51 (-R24) using a BASIC program.

The data which can be written to and read from the PLC CPU are shown below.

No.	Data Name	Write	Read
1	Device Memory	0	0
2	PLC CPU Model Name	×	0
3	PLC CPU remote RUN/STOP	0	×
4	Interrupts to the PLC CPU	0	×
5	Intelligent function module buffer memory	0	0

O: Can be run/ X: Cannot be run

Data can also be written to and read from the buffer memory of another special function module using a BASIC program.

The way of thinking in the case where data are written to and read from the buffer memory in a device memory or an intelligent function module is explained below.

4.5.1 ON/OFF data communications by general output (X/Y)

Using the QD51 (-R24)'s general purpose input / output, ON/OFF data can be communicated between the QD51 (-R24) and the PLC CPU.

(1) In the case of PLC CPU → QD51 (-R24)

Sending of ON/OFF data from the PLC CPU to the QD51 (-R24) is carried out by general output (Y).

The QD51 (-R24) uses the special variable B@ in a BASIC program to read the general output turned ON/OFF by the PLC CPU.

(2) In the case of QD51 (-R24) → PLC CPU

Sending of ON/OFF data from the QD51 (-R24) to the PLC CPU is carried out by general input (X).

The PLC CPU uses a sequence program to read the general input turned ON/OFF by a QD51 (-R24) BASIC program.

[Special variables used]

The special variables used to read ON/OFF data from general input (X) and general output (Y) are shown below.

Special Variable		Processing Contents	
B@ (X, Formula)	:	Turns the QD51 (-R24)'s general input (X) ON and OFF.	
B@ (Y, Formula)	:	Reads ON/OFF data from the QD51 (-R24)'s general output (Y).	

4.5.2 Reading and writing data from/to buffer memory

16-bit data communications can be carried out between the QD51 (-R24) and the PLC CPU using the QD51 (-R24)'s buffer memory.

- (1) In the case of PLC CPU → QD51 (-R24) 16-bit data written to the QD51 (-R24)'s buffer memory by the PLC CPU's sequence program (TO command) are read using a BASIC program.
- (2) In the case of QD51 (-R24) → PLC CPU 16-bit data written to the QD51 (-R24)'s buffer memory by a BASIC program are read by the PLC CPU's sequence program (FROM command).

[Commands and functions used]

Commands and functions used to read/write 16-bit data from/to the QD51 (-R24)'s buffer memory are shown below.

Command, Function Name		Processing Contents
GETMEM :		Reads the contents of the QD51 (-R24)'s buffer memory.
PUTMEM	:	Writes 16-bit data to the QD51 (-R24)'s buffer memory.

4 - 18 4 - 18

4.5.3 Reading and writing data from / to the PLC CPU

Data can be written to and read from the PLC CPU's device memory directly by a QD51 (-R24) BASIC program.

The devices which data can be written to and read from by a BASIC program are shown below.

(a) Bit Device : X, Y, M, L, S, B, F, T, C

(b) Word Device: T (Current value), C (Current value), D, W, R

[Commands and functions used]

The commands and functions used to write data to and read data from the PLC CPU's device memory are shown below.

Command, Function Name		Processing Contents
PCRD	•	Reads data from the PLC CPU.
PCWT	:	Writes data to the PLC CPU.

4 - 19 4 - 19

4.5.4 Reading and writing data from/to the PLC CPU's expansion file register

Data can be written to and read from the PLC CPU's expansion file register (file registers after block No. 1) directly by a QD51 (-R24) BASIC program. See Section 4.5.3 concerning writing of data to and reading data from a file register (block No. 0).

[Commands and functions used]

Commands and functions used to write data to and read data from the PLC CPU's expansion file register are shown below.

Command, Function Name		Processing Contents
PCRD	:	Reads data from the PLC CPU.
PCWT	:	Writes data to the PLC CPU.

POINT	
The expansion	n file register can be accessed only in the A Series PLCs.

4.6 Reading and Writing Data from/to the Buffer Memory of Another Intelligent Function Module/Special Function Module

Data can be written to and read from the buffer memory of another intelligent function module or special function module by a QD51 (-R24) BASIC program.

Intelligent Function Module Special Function Module

[Commands and functions used]

Commands and functions used to write data to and read data from the buffer memory of another intelligent function module or special function module are shown below.

Command, Function Name		Processing Contents
PCRD	:	Reads data from the PLC CPU.
PCWT	:	Writes data to the PLC CPU.

REMARK

See the AD51H-BASIC Programming Manual (Command Manual) concerning details of the above commands and functions.

4 - 21 4 - 21

4.7 Reading and Writing Clock Data

The QD51 (-R24) does not include a clock function.

If a clock function is used with the QD51 (-R24), read the calendar (Year, Month, Day, Day of Week) or time (Hour, Minute, Second) from a PLC CPU with a clock function using a BASIC program.

See the User's Manual for each CPU module to confirm which PLC CPU has a clock function.

If you are using a PLC CPU with a clock function, it is necessary to write the calendar date and time to the clock element.

[Commands and functions used]

Commands and functions used to write the calendar and time to, and read them from the PLC CPU are shown below.

Command, Function Name		Processing Contents
DATE\$:	Writes the calendar to and reads the calendar from the PLC CPU's clock element.
TIME\$:	Writes the time to and reads the time from the PLC CPU's clock element.

POINT

The Q Series PLCs set the year in the clock data with 4 digits.

Effective years are 1990 to 2079.

4.8 Data Communications Between Tasks

During multitask processing, the content of variables or arrays in each task, etc. can only be referred to in each respective BASIC program.

For exchange of data between BASIC programs during multitask processing, use the following.

1) Expansion Relay (EM) : ON/OFF Data

2) Expansion Register (ED) : Data3) Common Memory : Data

4.8.1 ON/OFF data communications by expansion relay (EM)

The QD51 (-R24)'s expansion relay (EM) is a device which can perform ON/OFF control and read the ON/OFF status from all tasks.

(For details of the expansion relay, see Section 3.5.6.)

The expansion relays that can be used by the QD51 (-R24) are EM0 to EM1023, 1024 points.

[Commands and functions used]

Commands and functions that perform ON/OFF data communications by the expansion relay are shown below.

Command, Function Name		Processing Contents
B@ :		Performs expansion relay ON/OFF control and reading of the
		ON/OFF status.

4 - 23 4 - 23

4.8.2 Data communications by expansion register (ED)

The QD51 (-R24)'s expansion register (ED) is a device which can store data from all tasks and perform reading of data.

(For details of the expansion relay, see Section 3.5.4.)

The expansion registers that can be used by the QD51 (-R24) are ED0 to ED1023, 1024 points.

[Commands and functions used]

The commands and functions used to carry out data communications by the expansion registers are shown below.

Command, Function Name		Processing Contents	
W@	:	Performs storage of data in the expansion register and reading of data.	
GETMEM	:	Performs reading of expansion register data.	
PUTMEM	:	Performs storage of data in the expansion registers.	

4.8.3 Data communications by common memory

Buffer memory in the QD51 (-R24) is common memory which can be used to carry out storage and reading of data from all tasks.

(For details of the common memory, see Section 3.5.3.)

The common memory that can be used in the QD51 (-R24) consists of 4 k words (8 k bytes) of memory space.

[Commands and functions used]

The commands and functions used to carry out data communications by the common memory are shown below.

Command, Function Name		Processing Contents
GETMEM	:	Performs reading of data in common memory.
PUTMEM	:	Performs storage of data in common memory.

4 - 24 4 - 24

5 SETTINGS AND PROCEDURES UP UNTIL OPERATION

Here, the procedures and setting methods up to the point where operation can begin in a system where the QD51 (-R24) is used are explained.

POINT

- (1) When the QD51 (-R24) is used, be sure to read the "Safety Precautions" provided in the front of this Manual.
- (2) Packaging and the installation environment for the QD51 (-R24) are the same as for the CPU module.
- (3) See the User's Manual for the PLC CPU module you are using concerning the module's packaging and installation.

5.1 Handling Precautions

Here the precautions to be observed when handling the QD51 (-R24) module are explained.

- (1) The QD51 (-R24)'s case is made of plastic, so be sure not to drop it or subject it to strong impacts.
- (2) The tightening torques for the module's terminal screws and fastening screws should be within the following ranges.

Screw Location	Tightening Torque Range	
RS-422/485 terminal block terminal screws (M3)	42 to 58N•cm	
Module fastening screws (normally, not required) (M3) (*1)	36 to 48N•cm	

(*1) This module can be fastened to the base unit simply using the hooks on its top. However, in places where there are strong vibrations and impacts, it is recommended that the module be fastened with installation screws.

5 - 1 5 - 1

5.2 Settings and Procedures Up Until Operation

A brief list of procedures up until operation of this module is shown below.

5.3 Names of Parts and Functions

	Name	Contents
1)	Indicator LED	Indicator LED (See (1) concerning the indication contents.)
2)	CH1 Side RS-232 Interface	CH1 side RS-232 interface (D-Sub 9-pin) for serial communications with external devices and for connection of a console / debugger.
3)	CH2 Side RS-232 Interface	CH2 side RS-232 interface (D-Sub 9-pin) for serial communications with external devices and for connection of a console / debugger.
4)	CH3 Side RS-422/485 Interface	CH3 side RS-422/485 interface (two-piece terminal block) for serial communications with external devices and for connection of a console / debugger.

(1) List of indicator LED's

LED Name	Indication Content	●: Lights up/ Blinks	O: Off
RUN	Indicates normal operation.	Normal	Abnormal, Reset
ERR	Indicates whether or not there is an error ($*^1$).	Occurrence of an error.	Normal
PRG	Indicates the Mode.	Programming mode	Run / Debugging mode
P.RUN	Indicates that a BASIC program is running.	BASIC program is running.	Basic program is stopped.
SD	Indicates the send state of each channel.	Data are being sent.	Not sending.
RD	Indicates the receive state of each channel.	Data are being received.	Not receiving.

(*1) Lights up when a QD51 (-R24) hardware error occurs, or when a program's execution is abnormal.

5.4 Connection with a Console, Debugger

Here the method of connecting with a console is shown.

(1) Connection method

(a) Connection with a DOS/V personal computer Connection is made by combining cables.

CAUTION

Two conversion adapters (FA-A25S9P) cannot be installed on the QD51.

(b) Inquiries for introductory products

Conversion cable : FA-CBL25S9S, FA-CBL25S9P Conversion adapter : FA-A25S9S, FA-A25S9P

Mitsubishi Electric Engineering Corporation

East Japan Office	Tel. 03-3437-6103	Fax 09-3437-2676
Central Japan Office	Tel. 052-565-3435	Fax 052-541-2558
West Japan Office	Tel. 06-6347-2969	Fax 06-6347-2983
Kyushu Business Group	Tel. 092-721-2202	Fax 092-721-2109

5 - 4 5 - 4

(2) Cable wiring

Here, the wiring of cables made by the user is shown.

Main Module Side		Cable connection and signal direction	Console Side
Signal Name	Pin No.	(example of full duplex communications connection)	Signal Name
CD	1		CD
RD(RXD)	2	•	RD(RXD)
SD(TXD)	3		SD(TXD)
DTR(ER)	4		DTR(ER)
SG	5		SG
DSR(DR)	6		DSR(DR)
RS(RTS)	7		RS(RTS)
CS(CTS)	8		CS(CTS)
_	9		·

CAUTION

The pin arrangement on the console side differs depending on the personal computer.

If the cable is made by the user, be sure to make the cables only after confirming the interface specifications for the personal computer you are using.

5.5 Connection with the External Device

Here the wiring between the QD51 (-R24) and the external device is explained.

As a precaution when connecting cables, and as a condition for achieving a highly reliable system in which the full potential of the QD51 (-R24)'s functions is realized, it is necessary to carry out wiring so that the influence of noise will be minimized.

- (1) Ground the shield at one point.
- (2) When connecting to the external device by a RS-232 line, use the connector shell shown in Section 3.2.1 for the connector on the QD51 (-R24) side.
- (3) M3 screws are used for the terminal screws on the RS-422/485 interface terminal block. Use compression terminals which are appropriate for these terminals.
- (4) For connections to the external device side, make connections after confirming the specifications for the external device.
- (5) See Appendix 5 concerning the bending radius of connection cables.

5 - 6 5 - 6

5.5.1 Connecting to the RS-232 interface

Here connection precautions and an example of connection when carrying out full duplex communications using the QD51 (-R24)'s RS-232 interface are shown.

(1) Precautions when connecting

- (a) See the relevant explanation item in the User's Manual (Applications Manual) concerning the following contents.
 - Full duplex communications by the external device side's specifications. (A connection example is shown in this section.)
- (b) Connect the FG signal and shield of the connection cable as shown below.

	QD51 (-R24) Side Connections	Remarks	
Connection cable FG	Connect to the connector body on the QD51 (-R24)	Do not short circuit the connection cable FG	
signal	side.	signal and the SG signal.	
	Connect to the FG terminal of the external device	When the FG signal in the external device side	
Connection cable shield		is connected to the SG signal, do not connect	
	side or the connector body of the QD51 (-R24).	the FG signal on the QD51 (-R24) side.	

- (c) If data communications cannot be done normally due to external noise, make connections as shown below.
 - Connect the external device side's FG terminal with the QD51 (-R24) side by the connection cable's shield.
 - 2) Connect each of the signals other than SG with the SG signal in twisted pairs.

(2) Connection example

(a) Example of connection to an external device with a CD signal (pin 1) that can be turned ON and OFF.

- * Set the CD terminal check setting in accordance with the specifications of the external device. With the above wiring, it is possible to carry out DTR/DSR control and DC code control.
- (b) Example of connection to an external device with a CD signal that cannot be turned ON and OFF.

1) Connection example 1

* With the above wiring, it is possible to carry out DTR/DSR control and DC code control.

2) Connection example 2

* With the above wiring it is possible to carry out DC code control.

POINT

When it is absolutely impossible to transmit data between the PLC CPU and an external device, together with a connection test, try data communications with the wiring connections shown in the above connection example 2.

When data communications are possible with the wiring connections shown in connection example 2, correct the wiring connections after confirming the external device's interface specifications.

5 - 8 5 - 8

5.5.2 Connecting to the RS-422/485 interface

Here connection precautions and an example of connection when using the QD51 (-R24)'s RS-422/485 interface are shown.

(1) Precautions when connecting

- (a) When the QD51 (-R24)'s SG signal and FG signal are connected to the external device, make connections in accordance with the external device's specifications.
- (b) Connect the shield of the connection cable to the FG terminal of either one of the devices being connected. If data communications cannot be done normally due to external noise, even when wiring connections are done as shown above, make wiring connections as shown below.
 - Connect the FG terminals of both sides with the connection cable's shield.
 - However, make the connection on the external device side in accordance with the external device's instruction manual.
 - 2) Connect the QD51 (-R24)'s (FG) to the FG terminal of the power supply module in the station where the QD51 (-R24) is installed, or connect it to the FG terminal on the control panel where the QD51 (-R24) station's PLC is installed.
 - Connect the nnA and nnB of each signal in the connection cable in pairs.

Correspondence between the RS-422/485 terminal block and signal positions

(c) It is necessary to set (or connect) a terminal resistor in both terminals when wiring.

On the QD51 (-R24) side, connect a terminal resistor (packed together with the QD51 (-R24))in accordance with this section to match the external device's specifications.

As for the external device side, connect or set a terminal resistor in accordance with the external device's user's manual.

(Terminal resistors connected to the QD51(-R24) side.)

- Connect a "330 Ω , 1/4 W" terminal resistor when communicating using the RS-422 interface.
- Connect a "110 Ω , 1/2 W" terminal resistor when communicating using the RS-485 interface.

* Distinguishing terminal resistors

POINT

Including 1:n and m:n connections, it is necessary that the device connecting to the QD51 (-R24)'s RS-422/485 interface have a matching RS-422 or RS-485 interface.

(2) Connection examples

(a) If connecting 1:1.

5 - 10 5 - 10

(b) If connecting 1:n (multiple drop)

R Terminal Resistor

(c) If connecting n:1 (multiple drop)

R Terminal Resistor

d) If connecting m:n (multiple drop) (External Device: QD51 (-R24))

R Terminal Resistor

5 - 11 5 - 11

5.6 Setting from the GX Developer

Here, the various settings from the GX Developer which are necessary in order to carry out data communications with an external device from the QD51 (-R24) are explained.

5.6.1 I/O assignment settings

[Setting purpose]

I/O assignment settings are used to set the type of each module installed in the base module, to set the input/output signal ranges and to set the QD51 (-R24) switches.

[Start procedure]

[GPPW] → [PC Parameters] → I/O Assignment Setting

See the Operating Manual for the GX Developer concerning screen display methods.

[Setting screen]

[Display contents]

Item Name		Item Setting Contents	Remarks
Type Model name		Sets "Intelligent"	
		Sets the model name of the installed module (QD51 or QD51 (-R24)).	
	Number of points	Sets 32 points.	
I/O assignment	Header XY	Sets the header input / output (hexadecimal) of the relevant module.	
	Switch settings	Sets the console, debugger and mode, etc.	See Section 5.6.2.
	Detailed settings	When a multiple PLC system is being used, this sets the control PLC for the QD51 (-R24).	See the User's Manual corresponding to the QCPU (Q Mode) multiple PLC
Multiple PLC setting		Carries out settings when a multiple PLC system is used.	system.

5 - 12 5 - 12

5.6.2 I/O module, intelligent function module switch settings

[Setting purpose]

The I/O module and intelligent function module switch settings set the specifications for data transfers with external devices, communications protocols, etc.

[Start procedure]

 $[GPPW] \rightarrow [PC \ Parameters] \rightarrow [I/O \ Assignment \ Settings] \rightarrow \underline{Switch \ Settings}$ See the Operating Manual for the GX Developer concerning screen display methods.

[Setting screen]

[Display contents]

Set each switch setting value in combination with 16-bit binary data, setting the mode, console, etc.

Switch No.		Remarks	
		Console setting	
		Terminal kanji code setting	
Outlant 4	O attia a accitata	Terminal type setting	D-f (4)
Switch 1	Setting switch	Access possible time setting after Y reset.	Refer to (1).
		Write protect setting	
		Debugger setting	
Switch 2		Mode switch	Refer to (2).
Switch 3			
Switch 4		Not used (Set 0000h.)	_
Switch 5			

5 - 13 5 - 13

(1) Setting switches

(a) Console (Channel setting)

Bit Position		0	
b1	b0	Contents	
OFF	OFF	Without console	
OFF	ON	With console CH1	
ON	OFF	With console CH2	
ON	ON	Setting impossible	

(b) Debugger (Channel setting)

Bit Position		0	
bD	bC	Contents	
OFF	OFF	Without a debugger	
OFF	ON	With debugger CH1	
ON	OFF	With debugger CH2	
ON	ON	Setting impossible	

5 - 14 5 - 14

1) Console

Sets whether a console will be used or not, which channel will be used, and whether software is to be used or not.

• Channel : Sets which channel the console will be connected to.

Software

Used : DOS/V personal computer that uses SW1IVD-AD51HP.

Not used : VT-382, VG-620 (However, these have already gone

out of production.)

2) Console, debugger kanji code setting

Sets the Kanji code type for the connected console or debugger.

• Shift JIS : Sets SHIFT JIS Kanji code.

DOS/V personal computer that uses SW1IVD-AD51HP.

• JIS : Designates the JIS Kanji Code.

3) Console, debugger type

This sets the type of console and debugger.

• VT : DOS/V personal computer that uses SW1IVD-AD51HP.

VT-382 (However, this model is already out of

production.)

• VG : VG-620 (However, this model is already out or

production.)

4) Ctrl + C setting

This sets whether the Ctrl + C key input from the console during multitask execution in the run mode is enabled or disabled.

• Enabled : At the point when the Ctrl + C keys are input, multitask

operation is stopped and the system switches to the

System mode.

• Disabled : Multitask execution continues even if the Ctrl + C key

input occurs from the console.

5) Access possible time setting after Y reset

This sets the length of time from the point when the Reset request signal (Y1A) goes ON until the QD51 (-R24) enters the reset operation.

During the set time interval (from the point when the Reset request signal (Y1A) goes On until the QD51 (-R24) enters the Reset operation), the FROM/TO command can be executed.

6) Flash ROM write protect setting

Sets whether write protection of the Flash ROM is enabled or disabled.

• Yes : Sets write protection.

No : Cancels write protection.

5 - 15 5 - 15

7) Debugger

This sets whether the debugger will be used or not used, which channel will be used, and whether software will be used or not used.

• Channel : Sets which channel the console is connected to

Software

Used : DOS/V personal computer that uses SW1IVD-AD51HP Not used : VT-382, VG-620 (However, these have already gone

out of production.)

(2) Mode switch

Setting No.	Content	Remarks		
0000н 0001н	Run mode	Intelligent Communications Module operated		
0002н	Multitask debugger mode	independently. Debugging with the debugger connected.		
0003н 0004н	Programming mode	Programming with the console connected.		
0005н to 000Fн	Setting prohibited	_		

5 - 16 5 - 16

5.6.3 Intelligent function module interrupt point settings

Here, the interrupt pointer settings in GPPW for sending and receiving data with a BASIC program by an interrupt program are explained.

[Purpose of settings]

Intelligent function module interrupt pointer settings set information for starting a PLC CPU interrupt program from a BASIC program.

By carrying out these settings, it becomes possible to start an interrupt program from a BASIC program and transfer data to the PLC CPU.

[Start procedure]

[PC Parameter] → [PC System Settings] → Interrupt Pointer Settings

For the screen display method, see the GPPW Operating Manual.

[Setting screen]

[Display contents]

- (1) CPU Side Interrupt Pointer Header No.
 - This sets the header No. (50 to 255) of the interrupt pointer (lxx) used by the sequence program.
- (2) CPU Side Interrupt Pointer Count

 This sets the number (1) of interrupt pointers (I) used in the sequence program.
- (3) Intelligent Function Module Side Header I/O No. Sets the QD51 (-R24)'s header I/O No..
- (4) Intelligent Function Module Side Header SI No.
 - 1) Creates a correspondence between the QD51 (-R24)'s control No. (SI) and the interrupt pointer (Ixx) used in the sequence program.
 - 2) Sets the header SI No. (0) of the interrupt control No..

5 - 17 5 - 17

5.7 Maintenance, Checks

Except for the following confirmation items, there are no check items in particular for the QD51 (-R24).

Other than the following points, in order to be able to use the system in its optimum state at all times, please carry out maintenance in accordance with the check items listed in the PLC CPU Module's User's Manual.

(QD51 (-R24) Check Items)

- Make sure there are no faulty contacts in the terminal resistors and connection cables.
- 2) Make sure that the module's installation screws and the terminal block installation screws are fully tightened and that none of the screws is loose.

POINT

When maintaining and checking the QD51 (-R24), see the "Safety Precautions" included in the front of this manual.

5 - 18 5 - 18

6 EXCLUSIVE COMMANDS

Exclusive commands are commands which make programming easier when using the functions of the intelligent function module.

In this chapter, the QD51 (-R24) commands which are exclusive QCPU (Q Mode) commands described in this manual are explained.

6.1 List of Exclusive Commands

The exclusive commands explained in this chapter are listed below.

Use	Exclusive Command	Function Outline	Explanation Section
For checking the rise of the Start Signal (Y19)		Checks the rise of the start signal (Y19) and shortens the start time of a BASIC program.	Section 6.2

6

6.2 YCHECK Command

This checks the rise of the start signal (Y19) and shortens the BASIC program start time.

					Usable Device)			
Setting Data		Device n, User)	File Register		NET/10 (H)	Special Module		Constant	Other
	Bit	Word		Bit	Word	U[]\G[]	Zn		
(S1)	_	(_			

Setting data

Setting Data	Content	Set Side	Data format
Un	Module Header Input / Output Signal	User	BIN16 bit
(S1)	Dummy	_	Device name

The file register for each local device and program cannot be used as setting data.

Function:

- After the QD51 (-R24) program start signal (Y19) designated by Un goes ON, the BASIC program starts up immediately by running the exclusive command (YCHECK).
- (2) If the YCHECK command is run when it is ON, when the command is ON, it scans each cycle and if it run during rise, it runs one scan only when the command rises during OFF → ON.

Error:

(1) When a calculation error occurs, the error flag (SM0) goes ON and the error code is stored in SD0.
See the QCPU User's Manual, check the error content and take the

Program Example: Program to start the Task 1 BASIC program.

If the QD51 (-R24)'s input/output signal is X/Y00 to X/Y1F

appropriate corrective measures.

6

1

7 TROUBLESHOOTING

Here, the methods for checking the contents of errors that occur in the QD51 (-R24) are explained.

For error contents, see the Programming Manual (Command Manual).

7.1 About QD51 (-R24) Status Checks

7.1.1 Checking the LED lighting status, communications error status and QD51 (-R24) switch setting status

Here the method used to check the communications status between the QD51 (-R24) and an external device and the QD51 (-R24)'s switch setting status is explained. When checking an error state due to the occurrence of trouble, etc., carry out the check by one of the following methods.

(1) If you are checking the module status and error code in the module detailed information screen of the GPPW diagnostic function

[Start procedure]

GPPW → [Diagnostics] → [System Monitor] → Module Detailed Information

7 - 1 7 - 1

[Display contents]

Module

The following information is displayed.

Model name : Installed module model name

Header I/O No. : Relevant module's header Input / Output signal

No.

Installation position: The slot position where the module is installed.

Product information: Product information

Module access

If the QD51 (-R24) System Down signal (XD) is OFF and the QD51 (-R24) operating status signal (XE) is ON, then Accessible is displayed.

• I/O address verification status

This displays whether the module the user has set the parameters for matches the module that is installed or not.

· Latest error code

Displays the error code for the most recent error that has occurred.

Error display

Displays the error codes for the error that have occurred with all the used functions as the object.

(2) If you are checking by the hardware information screen in the GPPW diagnostic function

[Start Procedure]

GPPW → [Diagnostics] → [System Monitor] → Module Detailed Information] → Hardware Information

_

[Display contents]

H/W LED information package
 Displays the display status of the QD51 (-R24)'s ERR LED, PRG LED and RUN LED.

H/W LED information parameters
 Displays the QD51 (-R24)'s A1SD51S compatible LED status.

3) H/W SW information parameters
 The QD51 (-R24)'s switch information is displayed.

 No. 1 to 5 correspond to switches 1 to 5 shown in Section 5.6.2.

7.1.2 Errors that occur in BASIC

See the Programming Manual (Command Manual), Appendix 4.4 concerning errors that occur during BASIC program execution.

APPENDIX

Appendix-1 Comparison of Functions with Previous Modules

A comparison of the QD51 (-R24)'s functions with the functions of previous modules is shown.

	shown				
	Item	QD51	QD51-R24	A1SD51S	AD51H-S3
Cpu element		V53A (20 MHz) 80C186 ((15 MHz)
Arithmetic element None					
Programmi	na languago		AD51H	I-BASIC	
Programmi	ng language		(Interprete	r, compiler)	_
Number of	tasks		2		8
Task start o	conditions	 Start at power on Start by interrupt from Start by start request from	` '	e when compiled program	s are run.)
	Program	(16/32/48	Max. 64 k bytes /64 k bytes selectable for	one task.)	384 k bytes (16/32/48/64 k bytes selectable for one task.)
Internal	Common memory		8 k	bytes	,
memory	Buffer memory		6 k	bytes	
	Expansion relay (EM)		1024	points	
	Expansion register (ED)		1024	points	
General input/output		Input: 27 points Output: 19 points (2 points: For task start from the PLC CPU.)		PLC CPU.)	Input: 27 points Output: 26 points (9 points: For start from the PLC CPU)
Memory pro	otection	None		Yes (EEP-ROM write protectable)	Yes (Memory card write protectable)
	RS-232	2 channels	1 channel	2 cha	nnels
	RS-422/485	_	1 channel	1 ch	annel
Interfaces	Parallel		_		1 channel
	Memory card		2 slots		
Clock funct	ion	None			
Power failu	re protection	No	one	Yes	Yes
User program in ROM		Impossible However, Flash ROM is internal.		Impossible However EEP-ROM is internal.	Possible
Console		DOS/V personal computer		A7PHPVG-620VT-382DOS/V personal compa	A7LMS uter
Multitask debugging		Possible (when a debugger is used.)			
I/o point share		32 points			48 points (The first 16 points are open and the last 32 points are special.)
Slot share			1 slot		2 slots

App

App - 1 App - 1

Appendix-2 About Use of Programs from Previous Modules

Here, use of programs created for A1SE51S or AD51H-S3 is explained.

POINT

When the QD51 (-R24) is used, be sure to set the mode settings and console and other settings in the GPPW parameter setting screen shown below.

• "Intelligent Function Module Switch Setting" Screen

In the QD51 (-R24), there are no switches for mode settings or console and other settings as in the previous modules (A1SD51S, etc.).

Appendix 2.1 About use of A1SD51S programs

Here, use of programs created for the A1SD51S and incorporation of the QD51 (-R24) in existing systems is explained.

Programs created in A1SD51S can be read as is.

However, the points shown below differ slightly, so exercise caution.

(1) Usable channels

Usable channels are as shown below.

		A1SD51S	QD51	QD51-R24
	CH. 1 (RS-232)	0	0	0
Channel	CH. 2 (RS-232)	0	0	×
	CH. 3 (RS-422/RS-485)	0	×	0
	CH. 4 (Parallel)	×	×	×

O: Can be used X: Cannot be used.

(a) Use in the QD51

If used in the QD51, there is no CH. 3 (RS-422/485) interface in the QD51, so it cannot be used.

Correct the BASIC program to the other channels or use the QD51 (-R24).

(b) Use in the QD51 (-R24)

If used in the QC51, there is no CH. 2 (RS-232) interface in the QD51, so it cannot be used.

Correct the BASIC program to the other channels or use the QD51.

App

(2) Communications specifications

Data bit and stop bit settings differ.

Correct the BASIC program.

	A1SD51S	QD51(-R24)
Data bit	5, 6, 7, 8	7, 8
Stop bit	1, 1.5, 2	1, 2

(3) Common memory backup

Common memory backup is as shown below.

	A1SD51S	QD51(-R24)
Common Memory	Backed up	Not backed up

In the QD51 (-R24), common memory is not backed up by a battery. If backup is necessary, use the PLC CPU's file register (R).

(4) Task start signal (Y19)

If a task is started by the task start signal (Y19), add the exclusive command YCHECK.

(5) PCRD/PCWT command

The processing codes shown below cannot be executed with respect to the Q/QnA CPU. Replace those codes which can be replaced.

(a) PCRD commands

Processing codes used in the A1SD51S/AD51H-S3		Tonatonant	
Contents	Processing Code	Treatment	
Monitoring of the device monitor register by the PCWT command	2(&H2)		
Reading of expansion file register data	4(&H4)	Dooding of O/On A coming devices recommen	
Monitoring the expansion file register monitor registered by the PCWT command	5(&H5)	Reading of Q/QnA series device memory Processing code 515 (&H203)	
Reading of continuous address designation data in the expansion file register	7(&H7)		
Reading of sequence programs	8(&H8)		
Reading of microcomputer programs	9(&H9)		
Reading of comment data	10(&HA)		
Reading of expansion comment data	11(&HB)	Cannot be used in the Q/QnA Series	
Reading of parameter data (Reading of MELSECNET/10 parameters)	14(&HE)	Cannot be replaced	
Reading of network information	21(&H15)		
Reading of routing parameters	22(&H16)		

(b) PCWT command

Processing codes used in the A1SD51S/AD51H-S3		Tanadanana
Contents	Processing Code	Treatment
Device memory monitor registration	2(&H2)	
Random writing to device memory	4(&H4)	
Writing to the expansion file register	5(&H5)	Writing to Q/QnA series device memory
Random writing to expansion file register	6(&H6)	Processing Code 515 (&H203)
Continuous address designation data writing	7(&H7)	
to expansion file register	/(απ/)	
Writing of sequence program	8(&H8)	
Writing of microcomputer program	9(&H9)	
Writing of comment data	10(&HA)	Connot be used in the O/OnA Series
Writing of expansion comment data	11(&HB)	Cannot be used in the Q/QnA Series
Writing of parameter data	14(8 45)	Cannot be replaced
(Writing of MELSECNET/10 parameters)	14(&HE)	
Analysis of parameter data	15(&HF)	

Appendix 2.2 About use of AD51H-S3 programs

Here, use of programs created for the AD51H-S3 and incorporation of the QD51 (-R24) in an existing system is explained.

Programs created for the AD51H-S3 can be read as is.

However, the points shown below differ slightly, so exercise caution.

(1) Usable channels

Usable channels are as shown below.

		AD51H-S3	QD51	QD51-R24
	CH. 1 (RS-232)	0	0	0
Channel	CH. 2 (RS-232)	0	0	×
	CH. 3 (RS-422/RS-485)	0	×	0
	CH. 4 (Parallel)	0	×	×

O: Can be used X: Cannot be used.

(a) Use in the QD51

If used in the QD51, there is no CH. 3 (RS-422/485) or CH. 4 interface in the QD51, so they cannot be used.

As for CH. 3 (RS-422/485), correct the BASIC program to another channel or use the QD51 (-R24).

CH. 4 (Parallel) cannot be used.

(b) Use in the QD51 (-R24)

If used in the QD51, there is no CH. 2 (RS-232) or CH. 4 interface in the QD51, so they cannot be used.

As for CH. 2 (RS-232), correct the BASIC program to another channel or use the QD51.

CH. 4 (Parallel) cannot be used.

(2) Communications specifications

Data bit and stop bit settings differ.

Correct the BASIC program.

	AD51H-S3	QD51(-R24)
Data bit	5, 6, 7, 8	7, 8
Stop bit	1, 1.5, 2	1, 2

(3) Common memory backup

Common memory backup is as shown below.

	AD51H-S3	QD51(-R24)
Common Memory	Backed up	Not backed up

In the QD51 (-R24), common memory is not backed up by a battery. If backup is necessary, use the PLC CPU's file register (R).

(4) Maximum number of tasks

The maximum number of tasks that can be run simultaneously is as shown below.

	AD51H-S3	QD51(-R24)
Maximum number of tasks	8	2

In the QD51 (-R24), a maximum of only 2 BASIC programs can be run at a time.

(5) PCRD/PCWT command

The processing codes shown below cannot be executed with respect to the Q/QnA CPU. Replace those codes which can be replaced.

(a) PCRD commands

Processing codes used in the A1SD51S/AD51H-S3		Transfer
Contents	Processing Code	Treatment
Monitoring of the device monitor register by the PCWT command	2(&H2)	
Reading of expansion file register data	4(&H4)	Danding of O/On A nation decises to the
Monitoring the expansion file register monitor registered by the PCWT command	5(&H5)	Reading of Q/QnA series device memory Processing code 515 (&H203)
Reading of continuous address designation data in the expansion file register	7(&H7)	
Reading of sequence programs	8(&H8)	
Reading of microcomputer programs	9(&H9)	
Reading of comment data	10(&HA)	
Reading of expansion comment data	11(&HB)	Cannot be used in the Q/QnA Series
Reading of parameter data. (Reading of MELSECNET/10 parameters)	14(&HE)	Cannot be replaced
Reading of network information	21(&H15)	
Reading of routing parameters	22(&H16)	

(b) PCWT commands

Processing codes used in the A1SD51S/AD51H-S3		Tanadanana
Contents	Processing Code	Treatment
Device memory monitor registration	2(&H2)	
Random writing to device memory	4(&H4)	
Writing to the expansion file register	5(&H5)	Writing to Q/QnA series device memory
Random writing to expansion file register	6(&H6)	Processing Code 515 (&H203)
Continuous address designation data writing	7(&H7)	
to expansion file register	/(απ/)	
Writing of sequence program	8(&H8)	
Writing of microcomputer program	9(&H9)	
Writing of comment data	10(&HA)	Connot be used in the O/OnA Series
Writing of expansion comment data	11(&HB)	Cannot be used in the Q/QnA Series
Writing of parameter data	14(8 45)	Cannot be replaced
(Writing of MELSECNET/10 parameters)	14(&HE)	
Analysis of parameter data	15(&HF)	

Appendix-3 External Dimensions

*R1 (Bending radius near the terminal block) : Cable diameter \times 4.

*R2 (Bending radius near the connector) : Cable diameter \times 4.

*r1 (Bending radius near the compression terminals):

Can be connected within a range where there is no extreme bending.

INDEX

[A]	[H]	
Application System2 - 1	Handling Precautions	5 - 1
[B]	[1]	
BOOT3 - 56	I/O Assignment Settings	5 - 12
Buffer Memory3 - 19	Input / Output Signal	3 - 38
	Internal Memory	3 - 16
[C]	Interpreter	A - 14
Commercially Available Compiler	IT	3 - 53
Software2 - 2		
Common Memory 3 - 21	[L]	
Communications with a Console4 - 2, 4 - 3	Level Display Function	6 - 31
Communications with a Terminal4 - 2, 4 - 6	List Box	4 - 10
Communications with External Device 4 - 14	Commands and List of Functions	3 - 10
Communications with the PLC CPU 4 - 16	List of Functions	4 - 1
Comparison of Functions with		
the Previous ModulesApp - 1	[M]	
Compiler A - 14	Maintenance, Checks	5 - 19
Connecting to a Console5 - 4	Multitask	A - 14
Connecting to a Debugger5 - 4	Multitask Execution Interrupt Flag	3 - 40
Connection to an External Device 5 - 6	Multitask Execution Start Flag	3 - 39
ConsoleA - 14	Multitask Processing	3 - 55
Console Connection Cable2 - 2		
Continuous Line 5 - 13	[N]	
	Names of Parts and their Functions	5 - 3
[D]		
Data Communications Between Tasks 4 - 23	[O]	
Data Communications with Buffer Memory 4 - 21	ON	
DebuggerA - 14	Operating State	
Debugger Connection Cable2 - 2	Operation at Power On	3 - 47
Debugging ModeA - 14		
	[P]	
[E]	Performance Specifications	
ED3 - 23, 3 - 26	Priority	
Event Control	Priority Order	
Exclusive Commands 6 - 1	Program Area	
Expansion Register3 - 23	Programming Mode	A - 14
Expansion Relay 3 - 30		
External Dimensions App 8	[R]	
101	Reading and Writing Clock Data	
[G]	Receive Buffer	
General Input	Receiving of Data	
General Output3 - 42	Recipe Function	
	Reset Request Signal	3 - 45

RS-232 Cable Specifications 3 - 4
RS-232 Connector Specifications 3 - 3
RS-232 Interface Specifications 3 - 3
RS-422/485 Cable Specifications 3 - 6
RS-422/485 Connector Specifications 3 - 5
RS-422/485 Interface Specifications 3 - 5
Run Mode A - 14
Running a Task 3 - 50
•
[S]
Sending of Data4 - 14
Setting from GPPW 5 - 12
Setting the I/O Module, Intelligent
Function Module 5 - 13
Setting the Intelligent Function
Module Interrupt Pointer 5 - 17
Settings and Procedures Up Until
Operation 5 - 1, 5 - 2
Sharing of Resources
Special Register 3 - 26
Special Relay
START
Start Conditions
Start Task No. Designation
System Down Flag
Gyotom Bown ing
П
Task Start Signal 3 - 44
Terminal
Troubleshooting
Troublestrooting
[U]
Use of Programs from Previous Modules App 2
200 of Fragrams from Fragrams Moudics App 2
[Y]
YCHECK Command 6 - 2
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2

Index - 2

MEMO

WARRANTY

Please confirm the following product warranty details before starting use.

1. Gratis Warranty Term and Gratis Warranty Range

If any faults or defects (hereinafter "Failure") found to be the responsibility of Mitsubishi occurs during use of the product within the gratis warranty term, the product shall be repaired at no cost via the dealer or Mitsubishi Service Company. Note that if repairs are required at a site overseas, on a detached island or remote place, expenses to dispatch an engineer shall be charged for.

[Gratis Warranty Term]

The gratis warranty term of the product shall be for one year after the date of purchase or delivery to a designated place.

Note that after manufacture and shipment from Mitsubishi, the maximum distribution period shall be six (6) months, and the longest gratis warranty term after manufacturing shall be eighteen (18) months. The gratis warranty term of repair parts shall not exceed the gratis warranty term before repairs.

[Gratis Warranty Range]

- (1) The range shall be limited to normal use within the usage state, usage methods and usage environment, etc., which follow the conditions and precautions, etc., given in the instruction manual, user's manual and caution labels on the product.
- (2) Even within the gratis warranty term, repairs shall be charged for in the following cases.
 - 1. Failure occurring from inappropriate storage or handling, carelessness or negligence by the user. Failure caused by the user's hardware or software design.
 - 2. Failure caused by unapproved modifications, etc., to the product by the user.
 - 3. When the Mitsubishi product is assembled into a user's device, Failure that could have been avoided if functions or structures, judged as necessary in the legal safety measures the user's device is subject to or as necessary by industry standards, had been provided.
 - 4. Failure that could have been avoided if consumable parts (battery, backlight, fuse, etc.) designated in the instruction manual had been correctly serviced or replaced.
 - 5. Failure caused by external irresistible forces such as fires or abnormal voltages, and Failure caused by force majeure such as earthquakes, lightning, wind and water damage.
 - 6. Failure caused by reasons unpredictable by scientific technology standards at time of shipment from Mitsubishi.
 - 7. Any other failure found not to be the responsibility of Mitsubishi or the user.

2. Onerous repair term after discontinuation of production

- (1) Mitsubishi shall accept onerous product repairs for seven (7) years after production of the product is discontinued. Discontinuation of production shall be notified with Mitsubishi Technical Bulletins, etc.
- (2) Product supply (including repair parts) is not possible after production is discontinued.

3. Overseas service

Overseas, repairs shall be accepted by Mitsubishi's local overseas FA Center. Note that the repair conditions at each FA Center may differ.

4. Exclusion of chance loss and secondary loss from warranty liability

Regardless of the gratis warranty term, Mitsubishi shall not be liable for compensation to damages caused by any cause found not to be the responsibility of Mitsubishi, chance losses, lost profits incurred to the user by Failures of Mitsubishi products, damages and secondary damages caused from special reasons regardless of Mitsubishi's expectations, compensation for accidents, and compensation for damages to products other than Mitsubishi products and other duties.

5. Changes in product specifications

The specifications given in the catalogs, manuals or technical documents are subject to change without prior notice.

Product application

- (1) In using the Mitsubishi MELSEC programmable logic controller, the usage conditions shall be that the application will not lead to a major accident even if any problem or fault should occur in the programmable logic controller device, and that backup and fail-safe functions are systematically provided outside of the device for any problem or fault.
- (2) The Mitsubishi general-purpose programmable logic controller has been designed and manufactured for applications in general industries, etc. Thus, applications in which the public could be affected such as in nuclear power plants and other power plants operated by respective power companies, and applications in which a special quality assurance system is required, such as for Railway companies or National Defense purposes shall be excluded from the programmable logic controller applications.

Note that even with these applications, if the user approves that the application is to be limited and a special quality is not required, application shall be possible.

When considering use in aircraft, medical applications, railways, incineration and fuel devices, manned transport devices, equipment for recreation and amusement, and safety devices, in which human life or assets could be greatly affected and for which a particularly high reliability is required in terms of safety and control system, please consult with Mitsubishi and discuss the required specifications.

HEADQUARTERS

MITSUBISHI ELECTRIC **FUROPE** EUROPE B.V. German Branch Gothaer Straße 8 **D-40880 Ratingen** Phone: +49 (0) 21 02 / 486-0 Fax: +49 (0) 21 02 / 4 86-1 12

e mail: megfamail@meg.mee.com

MITSUBISHI ELECTRIC FRANCE **EUROPE B.V.** French Branch 25, Boulevard des Bouvets F-92741 Nanterre Cedex Phone: +33 1 55 68 55 68 Fax: +33 1 49 01 07 25 e mail: factory.automation@fra.mee.com

MITSUBISHI ELECTRIC **EUROPE B.V.** Italian Branch Via Paracelso 12 **I-20041 Agrate Brianza (MI)** Phone: +39 039 6053 1 Fax: +39 039 6053 312 e mail: factory.automation@it.mee.com

MITSUBISHI ELECTRIC SPAIN FUROPF B.V. Spanish Branch Carretera de Rubí 76-80 E-08190 Sant Cugat del Vallés Phone: +34 9 3 / 565 3131 Fax: +34 9 3 / 589 2948 e mail: industrial@sp.mee.com

MITSUBISHI ELECTRIC EUROPE B.V. **UK Branch** Travellers Lane **GB-Hatfield Herts. AL10 8 XB** Phone: +44 (0) 1707 / 27 61 00 Fax: +44 (0) 1707 / 27 86 95

MITSUBISHI ELECTRIC JAPAN CORPORATION Office Tower "Z" 14 F 8-12,1 chome, Harumi Chuo-Ku Tokyo 104-6212 Phone: +81 3 / 622 160 60 Fax: +81 3 / 622 160 75

MITSUBISHI ELECTRIC **AUTOMATION** 500 Corporate Woods Parkway **Vernon Hills, IL 60061** Phone: +1 847 / 478 21 00 Fax: +1 847 / 478 22 83

EUROPEAN REPRESENTATIVES

GEVA GmbH AUSTRIA Wiener Straße 89 A-2500 Baden Phone: +43 (0) 2252 / 85 55 20 Fax: +43 (0) 2252 / 488 60 e mail: office@geva.co.at

BFI GIFN Getronics by Control Systems Pontbeeklaan 43 B-1731 Asse-Zellik Telefon: +32 (0) 2 / 467 17 51 Telefax: +32 (0) 2 / 467 17 45 E-Mail: infoautomation@getronics.com

TELECON CO. BULGARIA 4, A. Ljapchev Blvd. **BG-1756 Sofia** Phone: +359 92 / 97 44 05 8 Fax: +359 92 / 97 44 06 1 e mail:

INEA CR d.o.o. CROATIA HR-10000 Zagreb Phone: +385 (0) 1 / 366 71 40 Fax: +385 (0) 1 / 366 71 40 e mail: inea-cr@zg.tel.hr

CZECHIA AutoCont Control Systems s.r.o. Nemocnicni 12 **CZ-702 00 Ostrava 2** Phone: +420 (0) 69 / 615 21 11 Fax: +420 (0) 69 / 615 21 12 e mail: petr.pustovka@autocont.cz

louis poulsen DENMARK Geminivej 32 **DK-2670 Greve** Phone: +45 (0) 43 / 95 95 95 Fax: +45 (0) 43 / 95 95 91 e mail: lpia@lpmail.com

FSTONIA UTU Elektrotehnika AS Pärnu mnt.160i EE-11317 Tallinn Phone: +372 6 / 51 72 80 Fax: +372 6 / 51 72 88 e mail: utu@utu.ee

Beijer Electronics OY **FINLAND** Elannontie 5 FIN-01510 Vantaa Phone: +358 (0) 9 / 615 20 11 Fax: +358 (0) 9 / 615 20 500 e mail: info@elc.beijer.fi

MITSUBISHI ELECTRIC EUROPE B.V. – Irish Branch Westgate Business Park IRFI AND IRL-Dublin 24 Phone: +353 (0) 1 / 419 88 00 Fax: +353 (0) 1 / 419 88 90 e mail: sales.info@meuk.mee.com

EUROPEAN REPRESENTATIVES

Getronics by NFTHERI ANDS Control Systems Donauweg 2B NL-1043 AJ Amsterdam Phone: +31 (0) 20 / 587 68 30 Fax: +31 (0) 20 / 587 68 39

e mail: info.gia@getronics.com

NORWAY Beijer Electronics A/S Teglverksveien 1 N-3002 Drammen Phone: +47 (0) 32 / 24 30 00 Fax: +47 (0) 32 / 84 85 77

e mail: info@elc.beijer.no MPL Technology SP. z.o.o ul. Wroclawska 53 **POLAND**

PL-30011 Kraków Phone: +48 (0) 12 / 632 28 85 Fax: +48 (0) 12 / 632 47 82 e mail: mpl@krakow.ipl.net

Sirius Trading & Services srl ROMANIA Bd. Ghica nr. 112, Bl. 41, Sc.2, ap. 98 RO-72235 Bucaresti 2 Phone: +40 (0) 1 / 210 55 11 Fax: +40 (0) 1 / 210 55 11 e mail: sirius_t_s@fx.ro

ACP AUTOCOMP a.s. SLOVAKIA Chalupkova 7 SK-81109 Bratislava Phone: +421 (0) 7 592 22 48 Fax: +421 (0) 7 592 22 54 e mail: acp.autocomp@nextra.sk

SLOVENIA INEA d.o.o. SI-1230 Domžale Phone: +386 (0) 1 / 721 80 00 Fax: +386 (0) 1 / 724 16 72 e mail: inea@inea.si

SWEDEN Beijer Electronics AB Rox 325 S-20123 Malmö Phone: +46 (0) 40 / 35 86 00 Fax: +46 (0) 40 / 93 23 01 e mail: info@elc.beiier.se

ECONOTEC AG SWITZERI AND Postfach 282 CH-8309 Nürensdorf Phone: +41 (0) 1 / 838 48 11 Fax: +41 (0) 1 / 838 48 12 e mail: info@econotec.ch

GTS TURKFY Darülaceze Cad. No. 43A KAT: 2 **TR-80270 Okmeydani-Istanbul** Phone: +90 (0) 212 / 320 1640 Fax: +90 (0) 212 / 320 1649 e mail: gts@turk.net

MIDDLE EAST REPRESENTATIVE

TEXEL Electronics LTD. ISRAEL Rehov Hamerkava 19 **IL-42160 Netanya** Phone: +972 (0) 9 / 863 08 91 Fax: +972 (0) 9 / 885 24 30 e mail: texel_me@netvsion.net.il

EURASIAN REPRESENTATIVES

MITSUBISHI ELECTRIC RUSSIA EUROPE B.V. Moscow Representative Office 52 Kosmodamianskaya Nab., bld. 5 RUS-113054 Moskow Phone: +7 (0) 95 / 721 2070 Fax: +7 (0) 95 / 721 2071 e mail: info@mitsubishi-electric.ru

NPP Uralelektra RUSSIA Sverdlova 11A **RUS-620027 Ekaterinburg** Phone: +7 34 32 / 53 27 45 Fax: +7 34 32 / 53 24 61 e mail: elektra@etel.ru

JV-CSC Automation UKRAINE 15, Marina Raskovoyi St. U-02002 Kiev Phone: +380 (44) / 238 83 16 Fax: +380 (44) / 238 83 17 e mail: mkl@csc-a.kiev.ua

AFRICAN REPRESENTATIVE

SOUTH AFRICA Circuit Breaker Industries Ltd. Private Bag 2016 **ZAF-1600 Isando** Phone: +2711 928 2000 Fax: +2711 392 2354

PLC12/01 - Printed in Germany