QCPU(Q Mode)/QnACPU

MITSUBISHI

Programming Manual

(Common Instructions)

Mitsubishi Programmable Logic Controller

• SAFETY PRECAUTIONS •

(Always read these cautions before using the product)

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

Please store this manual in a safe place and make it accessible when required. Always forward a copy of the manual to the end user.

A - 1 A - 1

REVISIONS

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

Print Date	* Manual Number	Revision
Dec., 1999	SH (NA)-080039-A	
Jun., 2000	SH (NA)-080039-B	Addition
		APPENDIX5
		Correction
		CONTENTS, Section 3.4, 6.6.1, 6.8.6, 6.8.8, 6.8.9, 7.6.8, 9.8, 10.3, 11.2,
		APP 1.2, APP 4
Sep., 2000	SH (NA)-080039-C	Addition
		Section 9.9, 9.10, 9.11
		Correction
		CONTENTS, Section 2.5.20, Chapter 4
		Section 5.2.5, 6.6.1, 6.8.6, 7.10.1, 8.11.1, 9.3, 11.2, APP 1.2, APP 3, APP 4
Jun., 2001	SH (NA)-080039-D	Addition model
		Q00JCPU, Q00CPU, Q01CPU
		Addition
		Section 3.9, 11.2.1, 11.2.2, APP 1.3, APP 3.1, APP 3.2, APP 4.1, APP 4.2
		Correction
		CONTENTS, Section 1.1, 5.3.8, 5.7.1, 6.1.5, 6.5.2, 6.6.1, 6.8.1, 6.8.2, 6.8.4, 6.8.7, 6.8.8, 6.8.9, 7.1.2, 7.1.4, 7.1.6, 7.1.8, 7.2.1, 7.2.2, 7.2.3, 7.2.4, 7.4.2, 7.5.12, 7.6.6, 7.6.7, 7.6.9, 7.6.10, 7.7.1, 7.7.2, 7.7.3, 7.7.4, 7.9.3, 7.14.1, 9.4, 11.2.2, APP 1.2, APP 1.3, APP 2.1, APP2.1.4, APP 3.2, APP 4.2
Mar., 2002	SH (NA)-080039-E	Addition model
		Q12PHCPU, Q25PHCPU
		Addition
		Section 11.2.3, APP 3.3, APP 4.3
		Correction
		CONTENTS, Section 1.1, 1.2, 3.2.2, 3.6, 3.8, 6.6.1, Chapter 9, Section 9.10, APP 1.1

Japanese Manual Version SH-080021-E

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.

© 1999 MITSUBISHI ELECTRIC CORPORATION

INTRODUCTION

Thank you for purchasing the Mitsubishi MELSEC-Q Series (Q mode) and MELSEC-QnA Series of Programmable Logic Controllers.

Before using the product, please read this manual carefully to develop full familiarity with the functions and performance of the Programmable Logic Controller Q Series (Q mode)/QnA Series you have purchased, so as to ensure correct use.

A copy of this manual should be forwarded to the end User.

CONTENTS

1. GENERAL DESCRIPTION	1 - 1 to 1 - 4
1.1 Related Programming Manuals	1 1
1.2 Abbreviation and Generic Name	
1.2 Appreviation and Generic Name	1- 4
2. INSTRUCTION TABLES	2 - 1 to 2 - 49
2.1 Types of Instructions	2- 1
2.2 How to Read Instruction Tables	
2.3 Sequence Instructions	
2.3.1 Contact Instruction	
2.3.2 Connection instructions	
2.3.3 Output instructions	
2.3.4 Shift instructions	
2.3.5 Master control instructions	2 - 7
2.3.6 Termination instruction	2 - 7
2.3.7 Other instructions	2 - 7
2.4 Basic Instructions	2 - 8
2.4.1 Comparison operation instruction	2 - 8
2.4.2 Arithmetic operation instructions	2 - 14
2.4.3 Data conversion instructions	2 - 19
2.4.4 Data transfer instructions	2 - 21
2.4.5 Program branch instruction	2 - 23
2.4.6 Program execution control instructions	
2.4.7 I/O refresh instructions	2 - 23
2.4.8 Other convenient instructions	2 - 24
2.5 Application Instructions	2 - 25
2.5.1 Logical operation instructions	2 - 25
2.5.2 Rotation instructions	2 - 27
2.5.3 Shift instructions	
2.5.4 Bit processing instructions	2 - 28
2.5.5 Data processing instructions	2 - 29
2.5.6 Structure creation instructions	2 - 32
2.5.7 Table operation instructions	2 - 33
2.5.8 Buffer memory access instructions	2 - 34
2.5.9 Display instructions	
2.5.10 Debugging and failure diagnosis instructions	2 - 35
2.5.11 Character string processing instructions	2 - 36

2.5.12 Special function instructions	2 - 39
2.5.13 Data control instructions	2 - 41
2.5.14 Switching instructions	2 - 42
2.5.15 Clock instructions	2 - 43
2.5.16 Peripheral device instructions	2 - 44
2.5.17 Program instructions	2 - 45
2.5.18 Other instructions	2 - 45
2.5.19 Instructions for data link	2 - 46
2.5.20 QCPU instructions	
2.5.21 Redundant system instructions (For Q4ARCPU)	2 - 49
3. CONFIGURATION OF INSTRUCTIONS	3 - 1 to 3 - 24
3.1 Configuration of Instructions	3 - 1
3.2 Designating Data	3 - 2
3.2.1 Using bit data	3 - 2
3.2.2 Using word (16 bits) data	3 - 3
3.2.3 Using double word data (32 bits)	3 - 5
3.2.4 Using real number data	3 - 8
3.2.5 Using character string data	3 - 9
3.3 Index Modification	3 - 10
3.4 Indirect Designation	3 - 13
3.5 Subset Processing	3 - 15
3.6 Cautions on Programming (Operation Errors)	3 - 16
3.7 Conditions for Execution of Instructions	3 - 19
3.8 Counting Step Number	3 - 20
3.9 Operation when OUT, SET/RST, or PLS/PLF Instructions Use the Same Device	3 - 21
4. HOW TO READ INSTRUCTIONS	4 - 1 to 4 - 3
5. SEQUENCE INSTRUCTIONS	5 - 1 to 5 - 55
5.1 Contact Instructions	5 2
5.1.1 Operation start, series connection, parallel connection (LD, LDI, AND, ANI, OR, C	
5.1.2 Pulse operation start, pulse series connection, pulse parallel connection	21(1)
(LDP, LDF, ANDP, ANDF, ORP, ORF)	5 - 5
5.2 Connection Instructions	
5.2.1 Ladder block series connections and parallel connections (ANB, ORB)	
5.2.2 Operation results push, read, pop (MPS, MRD, MPP)	
5.2.3 Operation results inversion (INV)	
5.2.4 Operation result pulse conversion (MEP, MEF)	
5.2.5 Pulse conversion of edge relay operation results (EGP, EGF)	
5.3 Out Instructions	
5.3.1 Out instructions (excluding timers, counters, and annunciators) (OUT)	
5.3.2 Timers (OUT T, OUTH T)	
5.3.3 Counters (OUT C)	
5.3.4 Annunciator output (OUT F)	

5.3.5 Setting devices (except for annunciators) (SET)	5 - 28
5.3.6 Resetting devices (except for annunciators) (RST)	5 - 30
5.3.7 Setting and resetting the annunciators (SET F, RST F)	5 - 32
5.3.8 Leading edge and trailing edge output (PLS, PLF)	5 - 34
5.3.9 Bit device output reverse (FF)	5 - 36
5.3.10 Pulse conversion of direct output (DELTA, DELTAP)	5 - 38
5.4 Shift Instruction	
5.4.1 Bit device shift (SFT, SFTP)	5 - 40
5.5 Master Control Instructions	5 - 42
5.5.1 Setting and resetting the master control (MC, MCR)	5 - 42
5.6 Termination Instructions	5 - 46
5.6.1 End main routine program (FEND)	5 - 46
5.6.2 End sequence program (END)	
5.7 Other Instructions	
5.7.1 Sequence program stop (STOP)	
5.7.2 No operation (NOP, NOPLF, PAGE n)	
0.1.2.10 operation (101 ; 101 El ; 1710E h)	
6. BASIC INSTRUCTIONS	6 - 1 to 6 - 133
6.1 Comparison Operation Instruction	6 - 2
6.1.1 BIN 16-bit data comparisons (=, < >, >, <=, <, >=)	
6.1.2 BIN 32-bit data comparisons (D=, D< >, D>, D<=,D<, D>=)	
6.1.3 Floating decimal point data comparisons (E=, E< >, E>, E<=, E<, E>=)	
6.1.4 Character string data comparisons (\$=, \$< >, \$>, \$<=, \$<, \$>=)	
6.1.5 BIN block data comparisons (BKCMP, BKCMPP)	
6.2 Arithmetic Operation Instructions.	
6.2.1 BIN 16-bit addition and subtraction operations (+, +P, -, -P)	
6.2.2 BIN 32-bit addition and subtraction operations (D+, D+P, D-, D-P)	
6.2.3 BIN 16-bit multiplication and division operations (*,*P,/,/P)	
6.2.4 BIN 32-bit multiplication and division operations (D*, D*P, D/, D/P)	
6.2.5 BCD 4-digit addition and subtraction operations (B+, B+P, B-, B-P)	
6.2.6 BCD 8-digit addition and subtraction operations (DB+, DB+P, DB-, DB-P)	
6.2.7 BCD 4-digit multiplication and division operations (B*, B*P, B/, B/P)	
6.2.8 BCD 8-digit multiplication and division operations (DB*, DB*P, DB/, DB/P)	6 - 38
6.2.9 Addition and subtraction of floating decimal point data (E+, E+P, E-, E-P)	6 - 40
6.2.10 Multiplication and division of floating decimal point data (E*, E*P, E/, E/P)	6 - 44
6.2.11 Block addition and subtraction (BK+, BK+P, BK-, BK-P)	6 - 46
6.2.12 Linking character strings (\$+, \$+P)	6 - 49
6.2.13 Incrementing and decrementing 16-bit BIN data (INC, INCP, DEC, DECP)	6 - 53
6.2.14 Incrementing and decrementing 32-bit BIN data (DINC, DINCP, DDEC, DDECP)	6 - 55
6.3 Data Conversion Instructions	6 - 57
6.3.1 Conversion from BIN data to 4-digit and 8-digit BCD (BCD, BCDP, DBCD, DBCDP)	
6.3.2 Conversion from BCD 4-digit and 8-digit data to BIN data (BIN, BINP, DBIN, DBINP)	
6.3.3 Conversion from BIN 16 and 32-bit data to floating decimal point (FLT, FLTP, DFLT, I	
6.3.4 Conversion from floating decimal point data to BIN 16- and 32-bit data	, , ,
(INT, INTP, DINT, DINTP)	6 - 63
6.3.5 Conversion from BIN 16-bit to BIN 32-bit data (DBL, DBLP)	
6.3.6 Conversion from BIN 32-bit to BIN 16-bit data (WORD, WORDP)	

6.3.7 Conversion from BIN 16 and 32-bit data to Gray code (GRY, GRYP, DGRY, DGRYP)	6 - 67
6.3.8 Conversion of Gray code to BIN 16 and 32-bit data (GBIN, GBINP, DGBIN, DGBINP)	6 - 69
6.3.9 Complement of 2 of BIN 16- and 32-bit data (sign reversal) (NEG, NEGP, DNEG, DNEGF	?) 6 - 71
6.3.10 Sign reversal for floating decimal point data (ENEG, ENEGP)	
6.3.11 Conversion from block BIN 16-bit data to BCD 4-digit data (BKBCD, BKBCDP)	6 - 74
6.3.12 Conversion from block BCD 4-digit data to block BIN 16-bit data (BKBIN, BKBINP)	
6.4 Data Transfer Instructions	
6.4.1 16-bit and 32-bit data transfers (MOV, MOVP, DMOV, DMOVP)	
6.4.2 Floating decimal point data transfers (EMOV, EMOVP)	
6.4.3 Character string transfers (\$MOV, \$MOVP)	
6.4.4 16-bit and 32-bit negation transfers (CML, CMLP, DCML, DCMLP)	
6.4.5 Block 16-bit data transfers (BMOV, BMOVP)	
6.4.6 Identical 16-bit data block transfers (FMOV, FMOVP)	
6.4.7 16-bit and 32-bit data exchanges (XCH, XCHP, DXCH, DXCHP)	
6.4.8 Block 16-bit data exchanges (BXCH, BXCHP)	
6.4.9 Upper and lower byte exchanges (SWAP, SWAPP)	
6.5 Program Branch Instruction	
6.5.1 Pointer branch instructions (CJ, SCJ, JMP)	
6.5.2 Jump to END (GOEND)	
6.6 Program Execution Control Instructions	
6.6.1 Interrupt disable/enable instructions, interrupt program mask (DI, EI IMASK)	
6.6.2 Recovery from interrupt programs (IRET)	
6.7 I/O Refresh Instructions	
6.7.1 I/O Refresh (RFS, RFSP)	
6.8 Other Convenient Instructions	
6.8.1 Count 1-phase input up or down (UDCNT1)	
6.8.2 Counter 2-phase input up or down (UDCNT2)	
6.8.3 Teaching timer (TTMR)	
6.8.4 Special function timer (STMR)	
6.8.5 Rotary table near path rotation control (ROTC)	
6.8.6 Ramp signal (RAMP)	
6.8.7 Pulse density measurement (SPD)	
6.8.8 Fixed cycle pulse output (PLSY)	
6.8.9 Pulse width modulation (PWM)	
6.8.10 Matrix input (MTR)	6 - 132
7. APPLICATION INSTRUCTIONS 7 -	1 to 7 - 332
7.1 Logical Operation Instructions	
7.1.1 Logical products with 16-bit and 32-bit data (WAND, WANDP, DAND, DANDP)	
7.1.2 Block logical products (BKAND, BKANDP)	
7.1.3 Logical sums of 16-bit and 32-bit data (WOR, WORP, DOR, DORP)	
7.1.4 Block logical sum operations (BKOR, BKORP)	
7.1.5 16-bit and 32-bit exclusive OR operations (WXOR, WXORP, DXOR, DXORP)	
7.1.6 Block exclusive OR operations (BKXOR, BKXORP)	7 - 20
7.1.7 16-bit and 32-bit data non-exclusive logical sum operations	7 00
(WXNR, WXNRP, DXNR, DXNRP)	
7.1.8 Block non-exclusive logical sum operations (BKXNR, BKXNRP)	7 - 28

7.2 Rotation Instruction	7 - 30
7.2.1 Right rotation of 16-bit data (ROR, RORP, RCR, RCRP)	7 - 30
7.2.2 Left rotation of 16-bit data (ROL, ROLP, RCL, RCLP)	7 - 32
7.2.3 Right rotation of 32-bit data (DROR, DRORP, DRCR, DRCRP)	7 - 34
7.2.4 Left rotation of 32-bit data (DROL, DROLP, DRCL, DRCLP)	7 - 36
7.3 Shift Instruction	7 - 38
7.3.1 n-bit shift to right or left of 16-bit data (SFR, SFRP, SFL, SFLP)	7 - 38
7.3.2 1-bit shift to right or left of n-bit data (BSFR, BSFRP, BSFL, BSFLP)	7 - 40
7.3.3 1-word shift to right or left of n-word data (DSFR, DSFRP, DSFL, DSFLP)	7 - 42
7.4 Bit Processing Instructions	
7.4.1 Bit set and reset for word devices (BSET, BSETP, BRST, BRSTP)	7 - 44
7.4.2 Bit tests (TEST, TESTP, DTEST, DTESTP)	7 - 46
7.4.3 Batch reset of bit devices (BKRST, BKRSTP)	7 - 48
7.5 Data Processing Instructions	
7.5.1 16-bit and 32-bit data searches (SER, SERP, DSER, DSERP)	7 - 50
7.5.2 16-bit and 32-bit data checks (SUM, SUMP, DSUM, DSUMP)	
7.5.3 Decoding from 8 to 256-bits (DECO, DECOP)	7 - 56
7.5.4 Encoding from 256 to 8-bits (ENCO, ENCOP)	7 - 58
7.5.5 7-segment decode (SEG, SEGP)	7 - 60
7.5.6 4-bit groupings of 16-bit data (DIS, DISP)	7 - 62
7.5.7 4-bit linking of 16-bit data (UNI, UNIP)	
7.5.8 Dissociation or linking of random data (NDIS, NDISP, NUNI, NUNIP)	7 - 66
7.5.9 Data dissociation and linking in byte units (WTOB, WTOBP, BTOW, BTOWP)	7 - 71
7.5.10 Maximum value search for 16 and 32-bit data (MAX, MAXP, DMAX, DMAXP)	7 - 75
7.5.11 Minimum value search for 16 and 32-bits data (MIN, MINP, DMIN, DMINP)	
7.5.12 BIN 16 and 32-bits data sort operations (SORT, SORTP, DSORT, DSORTP)	7 - 80
7.5.13 Calculation of totals for 16-bit data (WSUM, WSUMP)	
7.5.14 Calculation of totals for 32-bit data (DWSUM, DWSUMP)	
7.6 Structured Program Instructions	7 - 87
7.6.1 FOR to NEXT instruction loop (FOR, NEXT)	
7.6.2 Forced end of FOR to NEXT instruction loop (BREAK, BREAKP)	
7.6.3 Sub-routine program calls (CALL, CALLP)	
7.6.4 Return from sub-routine programs (RET)	7 - 94
7.6.5 Sub-routine program output OFF calls (FCALL, FCALLP)	
7.6.6 Sub-routine calls between program files (ECALL, ECALLP)	
7.6.7 Sub-routine output OFF calls between program files (EFCALL, EFCALLP)	.7 - 102
7.6.8 Refresh instruction (COM)	
7.6.9 Index modification of entire ladder (IX, IXEND)	
7.6.10 Designation of modification values in index modification of entire ladders (IXDEV, IXSET)	.7 - 120
7.7 Data Table Operation Instructions	.7 - 125
7.7.1 Writing data to the data table (FIFW, FIFWP)	
7.7.2 Reading oldest data from tables (FIFR, FIFRP)	
7.7.3 Reading newest data from data tables (FPOP, FPOPP)	
7.7.4 Deleting and inserting data from and in data tables (FDEL, FDELP, FINS, FINSP)	
7.8 Buffer Memory Access Instruction	.7 - 134
7.8.1 Reading 1-/2-word data from the intelligent function module/special function module	
(FROM FROMP DERO DEROP)	.7 - 134

7.8.2 Writing 1-/2-word data to intelligent function module/special function module	
(TO, TOP, DTO, DTOP)	7 - 137
7.9 Display Instructions	7 - 140
7.9.1 Print ASCII code instruction (PR)	7 - 140
7.9.2 Print comment instruction (PRC)	7 - 143
7.9.3 ASCII code LED display instruction (LED)	7 - 148
7.9.4 LED display instruction for comments (LEDC)	7 - 150
7.9.5 Error display and annunciator reset instruction (LEDR)	7 - 152
7.10 Debugging and Failure Diagnosis Instructions	7 - 155
7.10.1 Special format failure checks (CHKST, CHK)	7 - 155
7.10.2 Changing check format of CHK instruction (CHKCIR, CHKEND)	7 - 159
7.10.3 Setting and resetting status latch (SLT, SLTR)	
7.10.4 Setting and resetting sampling trace (STRA, STRAR)	7 - 169
7.10.5 Execution, setting, and resetting of program trace	
(PTRAEXE, PTRAEXEP, PTRA, PTRAR)	7 - 171
7.11 Character String Processing Instructions	
7.11.1 Conversion from BIN 16-bit or 32-bit to decimal ASCII	
(BINDA, BINDAP, DBINDA, DBINDAP)	7 - 173
7.11.2 Conversion from BIN 16-bit or 32-bit data to hexadecimal ASCII	
(BINHA, BINHAP, DBINHA, DBINHAP)	7 - 176
7.11.3 Conversion from BCD 4-digit and 8-digit to decimal ASCII data	
(BCDDA, BCDDAP, DBCDDA, DBCDDAP)	7 - 179
7.11.4 Conversion from decimal ASCII to BIN 16-bit and 32-bit data	
(DABIN, DABINP, DDABIN, DDABINP)	7 - 182
7.11.5 Conversion from hexadecimal ASCII to BIN 16-bit and 32-bit data	
(HABIN, HABINP, DHABIN, DHABINP)	7 - 185
7.11.6 Conversion from decimal ASCII to BCD 4-digit or 8-digit data	
(DABCD, DABCDP, DDABCD, DDABCDP)	7 - 187
7.11.7 Reading device comment data (COMRD, COMRDP)	
7.11.8 Character string length detection (LEN, LENP)	
7.11.9 Conversion from BIN 16-bit or 32-bit to character string (STR, STRP, DSTR, DSTRP)	
7.11.10 Conversion from character string to BIN 16-bit or 32-bit data	
(VAL, VALPP, DVAL, DVALP)	7 - 202
7.11.11 Conversion from floating decimal point to character string data (ESTR, ESTRP)	7 - 207
7.11.12 Conversion from character string to floating decimal point data (EVAL, EVALP)	
7.11.13 Conversion from hexadecimal BIN to ASCII (ASC, ASCP)	
7.11.14 Conversion from ASCII to hexadecimal BIN (HEX, HEXP)	
7.11.15 Extracting character string data from the right or left (RIGHT, RIGHTP, LEFT, LEFTP)	
7.11.16 Random selection from and replacement in character strings	
(MIDR, MIDRP, MIDW, MIDWP)	7 - 225
7.11.17 Character string search (INSTR, INSTRP)	
7.11.18 Floating decimal point to BCD (EMOD, EMODP)	
7.11.19 From BCD format data to floating decimal point (EREXP, EREXPP)	
7.12 Special Function Instructions	
7.12.1 SIN operation on floating decimal point data (SIN, SINP)	
7.12.2 COS operation on floating decimal point data (COS, COSP)	
7.12.3 TAN operation on floating decimal point data (TAN, TANP)	
7.12.4 SIN ⁻¹ operation on floating decimal point data (ASIN, ASINP)	

7.12.5 COS ⁻¹ operation on floating decimal point data (ACOS, ACOSP)	7 - 243
7.12.6 TAN ⁻¹ operation on floating decimal point data (ATAN, ATANP)	7 - 245
7.12.7 Conversion from floating decimal point angle to radian (RAD, RADP)	7 - 247
7.12.8 Conversion from floating decimal point radian to angle (DEG, DEGP)	
7.12.9 Square root operations for floating decimal point data (SQR, SQRP)	7 - 251
7.12.10 Exponent operations on floating decimal point data (EXP, EXPP)	
7.12.11 Natural logarithm operations on floating decimal point data (LOG, LOGP)	7 - 255
7.12.12 Random number generation and series updates (RND, RNDP, SRND, SRNDP)	7 - 257
7.12.13 BCD 4-digit and 8-digit square roots (BSQR, BSQRP, BDSQR, BDSQRP)	
7.12.14 BCD type SIN operation (BSIN, BSINP)	7 - 262
7.12.15 BCD type COS operations (BCOS, BCOSP)	7 - 264
7.12.16 BCD type TAN operation (BTAN, BTANP)	7 - 266
7.12.17 BCD type SIN ⁻¹ operations (BASIN, BASINP)	7 - 268
7.12.18 BCD type COS ⁻¹ operation (BACOS, BACOSP)	7 - 270
7.12.19 BCD type TAN ⁻¹ operations (BATAN, BATANP)	
7.13 Data Control Instructions	7 - 274
7.13.1 Upper and lower limit controls for BIN 16-bit and BIN 32-bit data	
(LIMIT, LIMITP, DLIMIT, DLIMITP)	7 - 274
7.13.2 BIN 16-bit and 32-bit dead band controls (BAND, BANDP, DBAND, DBANDP)	7 - 277
7.13.3 Zone control for BIN 16-bit and BIN 32-bit data (ZONE, ZONEP, DZONE, DZONEP)	7 - 280
7.14 File Register Switching Instructions	7 - 283
7.14.1 Switching file register numbers (RSET, RSETP)	7 - 283
7.14.2 Setting files for file register use (QDRSET, QDRSETP)	7 - 285
7.14.3 File setting for comments (QCDSET, QCDSETP)	7 - 287
7.15 Clock Instructions	7 - 289
7.15.1 Reading clock data (DATERD, DATERDP)	7 - 289
7.15.2 Writing clock data (DATEWR, DATEWRP)	7 - 293
7.15.3 Clock data addition operation (DATE+, DATE+P)	
7.15.4 Clock data subtraction operation (DATE-, DATE-P)	
7.15.5 Changing time data formats (SECOND, SECONDP, HOUR, HOURP)	
7.16 Peripheral Device Instructions	
7.16.1 Message displays to peripheral devices (MSG)	
7.16.2 Keyboard input from peripheral devices (PKEY)	
7.17 Program Control Instructions	
7.17.1 Program standby instruction (PSTOP, PSTOPP)	
7.17.2 Program output OFF standby instruction (POFF, POFFP)	
7.17.3 Program scan execution registration instruction (PSCAN, PSCANP)	
7.17.4 Program low speed execution registration instruction (PLOW, PLOWP)	7 - 313
7.18 Other Instructions	7 - 315
7.18.1 Resetting watchdog timer (WDT, WDTP)	7 - 315
7.18.2 Timing pulse generation (DUTY)	
7.18.3 Direct 1-byte read from file register (ZRRDB, ZRRDBP)	7 - 319
7.18.4 File register direct 1-byte write (ZRWRB, ZRWRBP)	
7.18.5 Indirect address read operations (ADRSET, ADRSETP)	7 - 323
7.18.6 Numerical key input from keyboard (KEY)	
7.18.7 Batch save or recovery of index register (ZPUSH, ZPUSHP, ZPOP, ZPOPP)	7 - 328
7.18.8 Batch write operation to E ² PROM file register (EROMWR, EROMWRP)	7 - 332

8. INSTRUCTIONS FOR DATA LINK	8 - 1 to 8 - 103
8.1 Network Refresh Instruction	
8.1.1 Network refresh (ZCOM)	
8.2 Instructions Dedicated to QnA Links	
8.2.1 Reading word device data from another station (READ)	
8.2.2 Reading word device data from another station (SREAD)	
8.2.3 Device data write to station on MELSECNET/10 network (WRITE)	
8.2.4 Writing device data to other stations (SWRITE)	
8.2.5 Sending data to other stations (SEND)	
8.2.6 Receiving data from another station (RECV)	
8.2.7 Transient requests from other stations (read/write clock data, remote RUN/STOP) (I	•
8.2.8 Reading data from special function modules at remote I/O stations (ZNFR)	
8.2.9 Writing data to special function module of remote I/O station (ZNTO)	
8.3 Instructions for A-Series Compatible Link	
8.3.1 Reading device data from other stations (MELSECNET/10) (ZNRD)	
8.3.2 Reading device data from local stations (MELSECNET) (ZNRD)	
8.3.3 Writing device data to other stations (MELSECNET/10) (ZNWR)	
8.3.4 Writing data to devices at local stations (MELSECNET) (ZNWR)	
8.3.5 Reading data from a remote I/O station special function module (MELSECNET) (RF	•
8.3.6 Writing data to special function modules of remote I/O stations (MELSECNET) (RTC	OP)8 - 92
8.4 Routing Information Read/Write	
8.4.1 Reading routing information (RTREAD)	
8.4.2 Registering routing information (RTWRITE)	8 - 100
9. QCPU INSTRUCTIONS	9 - 1 to 9 - 42
0.45	
9.1 Reading Module Information (UNIRD (P))	
9.2 Trace Set/reset (TRACE, TRACER)	
9.3 Writing Data to Designated File (FWRITE)	
9.4 Reading Data from Designated File (FREAD)	
9.5 Loading Program from Memory Card (PLOADP)	
9.6 Unloading program from program memory (PUNLOADP)	
9.7 Load + Unload (PSWAPP)	
9.8 High speed Block Transfer of File Register (RBMOV (P))	
9.9 Write to Host Station CPU Shared Memory (S. TO (P))	
9.10 Read from Shared Memory of Another Station (FROM (P))	
9.11 Refresh Instruction (COM)	9 - 40
10. REDUNDANT SYSTEM INSTRUCTION (FOR Q4ARCPU)	10 - 1 to 10 - 14
10.1 Operation Mode Setting Instructions During CPU Start Up (S.STMODE)	10 2
10.2 CPU Switch Time Operation Mode Setting Instructions (S.CGMODE)	10 - 2
10.2 OF A DWILDER THE OPERATOR WOULD SELLING HISTOCHUM (S.CONODE)	
	10 - 4
10.3 Data tracking instruction (S.TRUCK)	10 - 4

11. ERROR CODES	11- 1 to 11 - 46
11.1 How to Read Error Codes	11 1
11.2 Error Code List	
11.2.1 Error Code List	
11.2.2 Error Code List of High Performance model QCPU/QnACPU	
11.2.3 Error Code List of Process CPU	
11.3 Resetting an error	
11.5 Nesetting arrenor	11 - 40
APPENDICES	APP - 1 to APP - 118
APPENDIX1 OPERATION PROCESSING TIME	APP - 1
1.1 Definition	APP - 1
1.2 Operation Processing Times of Basic model QCPU	APP - 2
1.3 Operation Processing Times of High Performance model (QCPU/Process CPU	
APPENDIX 2 COMPARISON OF PERFORMANCE BETWEEN CPUs	APP – 40
2.1 Comparison of Q/QnACPU with AnNCPU, AnACPU, and AnUCPU	
2.1.1 Usable devices	
2.1.2 I/O Control Mode	
2.1.3 Data That Can Be Used by Instructions	
2.1.4 Timer Comparison	
2.1.5 Comparison of Counters	
2.1.6 Comparison of Display Instructions	
2.1.7 Instructions Whose Designation Format Has Changed	
(Except Dedicated Instructions for AnACPU and AnUCPU)	APP - 44
2.1.8 AnACPU and AnUCPU Dedicated Instructions	
2.1.9 Instructions Which Can Be Programmed Only in the General Purpose Mode	
APPENDIX 3 SPECIAL RELAY LIST	APP - 46
3.1 Special Relay List of Basic model QCPU	APP - 46
3.2 Special Relay List of High Performance model QCPU/QnACPU	
3.3 Special Relay List of Process CPU	APP - 71
APPENDIX 4 SPECIAL REGISTER LIST	APP - 87
4.1 Special Register List of Basic Model QCPU	APP - 87
4.2 Special Register List of High Performance model QCPU/QnACPU	APP – 98
4.3 Special Register List of Process CPU	APP - 134
APPENDIX 5 APPLICATION PROGRAM EXAMPLES	APP - 162
5.1 Concepts of Programs Which Perform Operations of X ⁿ , $\sqrt[n]{X}$	APP - 162

<u>Manuals</u>

Related Manuals

Manual Name	Manual Number (Model Code)
Basic model QCPU (Q mode) User's Manual (Hardware design, Maintenance and Inspection) Describes the specifications of the CPU module, power supply module, base unit, and extension cables. (Sold separately)	SH-080187 (13JR43)
Basic model QCPU (Q mode) User's Manual (Functions Explanation, Programming Fundamentals) Describes the functions, programming method, and devices to create programs with Basic model QCPU (Q mode). (Sold separately)	SH-080188 (13JR44)
High Performance model QCPU (Q mode) User's Manual (Hardware design, Maintenance and Inspection) Describes the specifications of the CPU module, power supply module, base unit, extension cables, and memory card. (Sold separately)	SH-080037 (13JL97)
High Performance model QCPU (Q mode) User's Manual (Functions Explanation, Programming Fundamentals) Describes the functions, programming method, and devices to create programs with High Performance model QCPU (Q mode). (Sold separately)	SH-080038 (13JL98)
Process CPU User's Manual (Hardware Design, Maintenance and Inspection) Describes the specifications of the CPU module, power supply module, base unit, extension cables, and memory card. (Sold separately)	SH-080314E (13JR55)
Process CPU User's Manual (Functions Explanation, Programming Fundamentals) Describes the functions, programming method and devices that are required to create programs. (Sold separately)	SH-080315E (13JR56)
QCPU (Q mode)/QnACPU Programming Manual (SFC) Describes the system configuration, performance specifications, functions, programming, debugging, and error codes for MELSAP3. (Sold separately)	SH-080041 (13JF60)
QCPU (Q mode) Programming Manual (MELSAP-L) Describes the system configuration, performance specifications, functions, programming, debugging, and error codes for MELSAP-L. (Sold separately)	SH-080076 (13JF61)
QCPU (Q mode)/QnACPU Programming Manual (PID Control Instructions) Describes the dedicated instructions for PID control. (Sold separately)	SH-080040 (13JF59)
QnPHCPU Programming Manual (Process Control Instructions) Describes the dedicated instructions for performing process control. (Sold separately)	SH-080316E (13JR67)
QnACPU Guidebook Aimed at people using QnACPU for the first time. Describes procedures for everything from creating programs and writing created programs to the CPU module, to debugging. Also describes how to use the QnACPU most effectively.	IB-66606 (13JF10)
Q2A(S1)/Q3A/Q4ACPU User's Manual Describes the performance, functions, and handling of the Q2ACPU(S1), Q3ACPU, and Q4ACPU, and the specifications and handling of memory cards and base units. (Sold separately)	IB-66608 (13J821)
Model Q2AS(H)CPU(S1) User's Manual Describes performance, functions, and handling of the Q2ASCPU, Q2ASCPU-S1, Q2ASHCPU, and Q2ASHCPU-S1, power supply module, memory card, specifications, and handling of the base unit. (Sold separately)	SH-3599 (13J858)

Manual Name	Manual Number (Model Code)
Q4ARCPU User's Manual Describes the Q4ARCPU features, functions, and usage. Also describes the specification and usage of the bus switching module, system management module, power supply module, memory card, and base unit. (Sold separately)	IB-66685 (13J852)
QnACPU Programming Manual (Fundamentals) Describes how to create programs, the names of devices, parameters, and types of program. (Sold separately)	IB-66614 (13JF46)
QnACPU Programming Manual (Special Function Module) Describes the dedicated instructions for special function modules available when using the Q2ACPU(S1), Q3ACPU, and Q4ACPU. (Sold separately)	SH-4013 (13JF56)
QnACPU Programming Manual (AD57 Instructions) Describes the dedicated instructions for controlling an AD57(S1) type CRT controller module available when using the Q2ACPU(S1), Q3ACPU, or Q4ACPU. (Sold separately)	IB-66617 (13JF49)
QnACPU Programming Manual (PID Control Instructions) Describes the dedicated instructions for PID control available when using the Q2ACPU(S1), Q3ACPU, or Q4ACPU. (Sold separately)	IB-66618 (13JF50)
QnACPU Programming Manual (SFC) Describes the system configuration, performance specifications, functions, programming, debugging, and error codes for MELSAP3. (Sold separately)	IB-66619 (13JF51)
For QnA/Q4AR MELSECNET/10 Network System Reference Manual Describes the general concept, specifications, and part names and settings for MELSECNET/10. (Sold separately)	IB-66690 (13JF78)
type MELSECNET, MELSECNET/B Data Link System Reference Manual Describes the general concept, specifications, and part names and settings for MELSECNET (II) and MELSECNET/B. (Sold separately)	IB-66350 (13JF70)
GX Developer Version 7 Operating Manual Describes the online functions of GX Developer Version 7 including the programming procedure, printing out procedure, monitoring procedure, and debugging procedure. (Sold separately)	SH-080166 (13JU14)
Type SW2IVD-GPPQ software package OPERATING MANUAL (Offline) Describes how to create programs and print out data when using SW2IVD-GPPQ, and the offline functions of SW2IVD-GPPQ such as file maintenance. (Included with product)	IB-66774 (13J921)
Type SW2IVD-GPPQ software package OPERATING MNUAL (Online) Describes the online functions of SW2IVD-GPPQ, including the methods for monitoring and debugging. (Included with product)	IB-66775 (13J922)
Type SW2IVD-GPPQ software package OPERATING MANUAL (SFC) Describes SFC functions such as SFC program editing and monitoring. (Included with product)	IB-66776 (13J923)

MEMO

1. GENERAL DESCRIPTION

This manual describes the common instructions for QCPU, QnACPU, and Q2AS(H)CPU(S1) that are required when programming with a QCPU, QnACPU, and Q2AS(H)CPU(S1).

Common instructions are all instructions except those used for special function modules such as AJ71QC24, AJ71PT32-S3, etc.; the instructions for AD57; the instructions for PID control, and those for MELSAP3.

1.1 Related Programming Manuals

Before reading this manual, check the programs, I/O processes, and devices that can be used with your CPU module in the CPU Module User's Manual or in the QnACPU Programming Manual.

(1) Q02(H)CPU, Q06HCPU, Q12HCPU, Q25HCPU

Describes the instructions other than described in the manuals on the right.

Describes the instructions to perform process control.

Instructions)

Describes the instructions

Describes SFC.

Describes MELSAP-L.

(4) Q2ACPU, Q3ACPU, Q4ACPU, Q4ARCPU, Q2AS(H)CPU

Describes the instructions for application PID control.

1.2 Abbreviation and Generic Name

The module names are abbreviated as follows

Module Type Name	Abbreviation	Abbreviation in Tables	Generic Name		
Q00JCPU PLC CPU					
Q00CPU PLC CPU					
Q01CPU PLC CPU					
Q02CPU PLC CPU					
Q02HCPU PLC CPU	QCPU				
Q06HCPU PLC CPU	QCFU				
Q12HCPU PLC CPU					
Q25HCPU PLC CPU					
Q12PHCPU PLC CPU					
Q25PHCPU PLC CPU					
Q00JCPU PLC CPU					
Q00CPU PLC CPU	Basic model QCPU	Basic model QCPU			
Q01CPU PLC CPU					
Q02CPU PLC CPU			CPU		
Q02HCPU PLC CPU	11: 1 D (11:15 (
Q06HCPU PLC CPU	High Performance	High Performance			
Q12HCPU PLC CPU	model QCPU	model QCPU			
Q25HCPU PLC CPU					
Q12PHCPU PLC CPU	Draces CDU	Droses CDU			
Q25PHCPU PLC CPU	Process CPU	Process CPU			
Q2ACPU(S1) PLC CPU					
Q3ACPU PLC CPU	QnACPU	QnA			
Q4ACPU PLC CPU					
Q2ASCPU(S1) PLC CPU	OOACODU	0040			
Q2ASHCPU(S1) PLC CPU	Q2ASCPU	Q2AS			
Q4ARCPU PLC CPU	Q4ARCPU	Q4AR			
MELSECNET/H Network system					
(MELSECNET/H mode)	MELOCONET"				
MELSECNET/H Network system	MELSECNET/H	MELSECNET/10(H)			
(MELSECNET/10 mode)					
MELSECNET/10 Network system	MELSECNET/10				
Ethernet interface module	Ethernet interface	Ethernet interface			
Ethernet interface module	module	module			
Control and Communication Link System	0015-1	00 1 :-1			
Master/Local Module	CC-Link module	CC-Link module			

2. INSTRUCTION TABLES

2.1 Types of Instructions

The major types of CPU module instructions consist of sequence instructions, basic instructions, application instructions, data link instructions, QCPU instructions and redundant system instructions. These types of instructions are listed in Table 2.1 below.

Table 2.1 Types of Instructions

	Types of Instructions	Meaning	Reference Chapter	
	Contact instruction	Operation start, series connection, parallel connection		
	Connection instructions	Ladder block connection, creation of pulses from operation results, store/read operation results		
_	Output instruction	Bit device output, pulse output, output reversal		
Sequence instructions	Shift instruction	Bit device shift	5	
	Master control instruction	Master control		
	Termination instruction Program termination			
	Other instructions	Program stop, instructions such as no operation which do not fit in the above categories		
	Comparison operation instruction	Comparisons such as =, >, <		
	Arithmetic operation instruction	Addition, subtraction, multiplication or division of BIN or BCD		
	BCD ↔ BIN conversion instruction	Conversion from BCD to BIN and from BIN to BCD		
Basic nstructions	Data transfer instruction	Transmits designated data	6	
	Program branch instruction	Program jumps	6	
	Program run control instruction	Enable or prohibit interrupt programs		
	I/O refresh	Run partial refresh		
	Other convenient instructions	Instructions for: Counter increment/decrement, teaching timer, special function timer, rotary table shortest direction control, etc.		
	Logical operation instructions	Logical operations such as logical sum, logical product, etc.	-	
	Rotation instruction	Rotation of designated data		
	Shift instruction	Shift of designated data		
	Bit processing instructions	Bit set and reset, bit test, batch reset of bit devices		
	Data processing instructions	16-bit data searches, data processing such as decoding and encoding		
	Structure creation instructions	Repeated operation, subroutine program calls, Index modification in ladder		
		units		
	Table operation instruction	Read/Write of FIFO table		
	Buffer memory access instruction	Data read/write for special function modules		
	Display instructions	Print ASCII code, LED character display, etc.		
Application	Debugging and failure diagnosis instructions	Check, status check, sampling trace, program trace		
Application nstructions	Character string processing instructions	Conversion between BIN/BCD and ASCII; conversion between BIN and character string; conversion between floating decimal point data and character strings, character string processing, etc.	7	
	Special function instructions	Trigonometric functions, conversion between angles and radians, exponential operations, automatic logarithms, square roots		
	Data control instructions	Upper and lower limit controls, dead band controls, zone controls		
	Switching instructions	File register block No. switches, designation of file registers and comment files		
	-	Read/write of year, month, day, hour, minute, second, and day of the week;		
		conversion between time statement (hour, minute, second) and seconds		
	Peripheral device instructions	I/O to peripheral devices		
		I/O to peripheral devices Instructions to switch program execution conditions		
	Peripheral device instructions	I/O to peripheral devices		
	Peripheral device instructions Program instructions	I/O to peripheral devices Instructions to switch program execution conditions Instructions that do not fit in the above categories, such as watchdog timer		
	Peripheral device instructions Program instructions Other instructions Link refresh instructions	I/O to peripheral devices Instructions to switch program execution conditions Instructions that do not fit in the above categories, such as watchdog timer reset instructions and timing clock instructions Designated network refresh Read/write of data from other stations; data transmission signals to other		
Data link	Peripheral device instructions Program instructions Other instructions Link refresh instructions Instructions dedicated to QnA links	I/O to peripheral devices Instructions to switch program execution conditions Instructions that do not fit in the above categories, such as watchdog timer reset instructions and timing clock instructions Designated network refresh Read/write of data from other stations; data transmission signals to other stations; processing requests to other stations		
Data link nstructions	Peripheral device instructions Program instructions Other instructions Link refresh instructions	I/O to peripheral devices Instructions to switch program execution conditions Instructions that do not fit in the above categories, such as watchdog timer reset instructions and timing clock instructions Designated network refresh Read/write of data from other stations; data transmission signals to other	8	
	Peripheral device instructions Program instructions Other instructions Link refresh instructions Instructions dedicated to QnA links Instructions for A-series-compatible	I/O to peripheral devices Instructions to switch program execution conditions Instructions that do not fit in the above categories, such as watchdog timer reset instructions and timing clock instructions Designated network refresh Read/write of data from other stations; data transmission signals to other stations; processing requests to other stations Read/write for designated station word device, read/write data from remote I/O	8	
nstructions	Peripheral device instructions Program instructions Other instructions Link refresh instructions Instructions dedicated to QnA links Instructions for A-series-compatible link Routing information read/write	I/O to peripheral devices Instructions to switch program execution conditions Instructions that do not fit in the above categories, such as watchdog timer reset instructions and timing clock instructions Designated network refresh Read/write of data from other stations; data transmission signals to other stations; processing requests to other stations Read/write for designated station word device, read/write data from remote I/O station special function module Reads, writes, and registers routing information.	8	
nstructions QCPU	Peripheral device instructions Program instructions Other instructions Link refresh instructions Instructions dedicated to QnA links Instructions for A-series-compatible link Routing information read/write instructions	I/O to peripheral devices Instructions to switch program execution conditions Instructions that do not fit in the above categories, such as watchdog timer reset instructions and timing clock instructions Designated network refresh Read/write of data from other stations; data transmission signals to other stations; processing requests to other stations Read/write for designated station word device, read/write data from remote I/O station special function module Reads, writes, and registers routing information. Reading module information; trace set/reset; reading/writing binary data;		
	Peripheral device instructions Program instructions Other instructions Link refresh instructions Instructions dedicated to QnA links Instructions for A-series-compatible link Routing information read/write	I/O to peripheral devices Instructions to switch program execution conditions Instructions that do not fit in the above categories, such as watchdog timer reset instructions and timing clock instructions Designated network refresh Read/write of data from other stations; data transmission signals to other stations; processing requests to other stations Read/write for designated station word device, read/write data from remote I/O station special function module Reads, writes, and registers routing information. Reading module information; trace set/reset; reading/writing binary data; load/unload/load + unload program from memory card; high-speed block	8	
nstructions QCPU	Peripheral device instructions Program instructions Other instructions Link refresh instructions Instructions dedicated to QnA links Instructions for A-series-compatible link Routing information read/write instructions	I/O to peripheral devices Instructions to switch program execution conditions Instructions that do not fit in the above categories, such as watchdog timer reset instructions and timing clock instructions Designated network refresh Read/write of data from other stations; data transmission signals to other stations; processing requests to other stations Read/write for designated station word device, read/write data from remote I/O station special function module Reads, writes, and registers routing information. Reading module information; trace set/reset; reading/writing binary data;		

2.2 How to Read Instruction Tables

The instruction tables found from Section 2.3 to 2.6 have been made according to the following format:

Table 2.2 How to Read Instruction Tables

- Description
- ①......Classifies instructions according to their application
- ②.....Indicates the instruction symbol added to the instruction in a program
 Instruction code is built around the 16-bit instruction. The following notations are used to
 mark 32-bit instructions, instructions executed only at the leading edge of OFF to ON,
 real number instructions, and character string instructions:

 - Instructions executed only at the leading edge of OFF to ON

The letter "P" is added to the end of the instruction Example + + P \downarrow Instructions Instructions executed only at the executed when ON leading edge of OFF to ON

- Character string instructions A dollar sign "\$" is added to the first line of the instruction

Example + $\underbrace{\$+}_{\downarrow}$ Character string instructions

③.....Shows symbol diagram on the ladder

Fig. 2.1 Shows Symbol Diagram on the Ladder

DestinationIndicates where data will be sent after operation SourceStores data prior to operation

4Indicates the type of processing that is performed by individual instructions

Fig. 2.2 Type of Processing Performed by Individual Instructions

⑤.....The details of conditions for the execution of individual instructions are as follows:

Symbol	Execution Condition
No symbol recorded	Instruction executed under normal circumstances, with no regard to the ON/OFF status of conditions prior to the instruction. If the preconditions is OFF, the instruction will conduct OFF processing.
	Executed during ON; instruction is executed only while the precondition is ON. If the preconditions is OFF, the instruction is not executed, and no processing is conducted.
	Executed once at ON; instruction executed only at leading edge when precondition goes from OFF to ON. Following execution, instruction will not be executed and no processing conducted even if condition remains ON.
	Executed during OFF; instruction is executed only while the precondition is OFF. If the precondition is ON, the instruction is not executed, and no processing is conducted.
	Executed once at OFF; instruction executed only at trailing edge when precondition goes from ON to OFF. Following execution, instruction will not be executed and no processing conducted even if condition remains OFF.

- ⑥.....Indicates the basic number of steps for individual instructions. See Section 3.8 for a description of the number of steps.
- ⑦......The "●" mark indicates instructions for which subset processing is possible. See Section 3.5 for details on subset processing.
- ®.....Indicates the page numbers where the individual instructions are explained.

2.3 Sequence Instructions

2.3.1 Contact Instruction

Table 2.3 Contact Instructions

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
	LD LDI AND ANI		Starts logic operation (Starts a contact logic operation) Starts logical NOT operation (Starts b contact logic operation) Logical product (a contact series connection) Logical product NOT (b contact series connection)		*1	*3	5-2
Contact	OR ORI		Logical sum (a contact parallel connection) Logical sum NOT (b contact parallel connection)				
Comac	LDP LDF	↑ ↓	Starts leading edge pulse operation Starts trailing edge pulse operation				
	ANDP ANDF	⊣ ↑	Leading edge pulse series connection Trailing edge pulse series connection		*2	*3	5-5
	ORP ORF		Leading edge pulse parallel connection Trailing edge pulse parallel connection				

REMARKS

1) *1: The number of steps may vary depending on the device being used.

Device	Number of Steps
Internal device, file register (R0 to R32767)	1
Direct access input (DX)	2
Devices other than above	3

2) \pm 2 : The number of steps may vary depending on the device and type of CPU module being used.

Dovino		of Steps
Device	QCPU	QnACPU
Internal device, file register (R0 to R32767)	1	2
Direct access input (DX)	2	2
Devices other than above	3	3

3) *3: The subset is effective only with QCPU.

2.3.2 Connection instructions

Number of Basic Steps See for Description Instruction Symbols Subset Execution Category Symbol **Processing Details** Condition AND between logical blocks (Series ANB ANB connection between logical blocks) 1 5-7 ---::----OR between logical blocks ORB ORB (Series connection between logical blocks) MPS Memory storage of operation results MPS - Read of operation results stored with MPS MRD 5-9 instruction 1 Read and reset of operation results stored MPP with MPS instruction Connection INV Inversion of operation result 1 5-13 Conversion of operation result to leading MEP edge pulse 1 5-14 Conversion of operation result to trailing MEF edge pulse Conversion of operation result to leading EGP edge pulse 1 (Stored at Vn) 5-16 Conversion of operation result to trailing Vn EGF edge pulse *1

Table 2.4 Connection Instructions

REMARKS

*1:The number of steps may vary depending on the type of CPU module being used.

(Stored at Vn)

Component	Number of basic steps
High Performance model QCPU Process CPU QnACPU	1
Basic model QCPU	2

2.3.3 Output instructions

Table 2.5 Output Instructions

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
	OUT	─ →	Device output		*1		5-18
	SET	- SET D	Set device	(<u>*</u> 2	*1		5-28 5-32
	RST	- RST D	Reset device	*2 (<u></u>	*1		5-30 5-32
Output	PLS	- PLS D-	Generates 1 cycle program pulse at leading edge of input signal		2		5-34
	PLF	- PLF D	 Generates 1 cycle program pulse at trailing edge of input signal 		2		3-34
	FF	-FF D-	Reversal of device output		2		5-36
	DELTA	- DELTA D	Pulse conversion of direct output		2		5-38
	DELTAP	— DELTAP D	Pulse conversion of direct output		2		J-30

REMARKS

- 1) *1: The number of steps may vary depending on the device in use.

 See description pages of individual instructions for number of steps.
- 2) *2: The _____ execution condition applies only when an annunciator (F) is in use.

2.3.4 Shift instructions

Table 2.6 Shift Instructions

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
Shift	SFT	- SFT D-	• 1-bit shift of device		0		F 40
	SFTP	- SFTP D-			2		5-40

2.3.5 Master control instructions

Table 2.7 Master Control Instructions

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
Master	МС	— MC	Starts master control		2		5-42
	MCR	- MCR n	Resets master control		1		3-42

2.3.6 Termination instruction

Table 2.8 Termination Instructions

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	==	See for Description
Program	FEND	FEND	Termination of main program		1		5-46
	END	END	Termination of sequence program		ı		5-48

2.3.7 Other instructions

Table 2.9 Other Instructions

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
Stop	STOP		 Terminates sequence operation after input condition has been met Sequence program is executed by placing the RUN/STOP key switch back in the RUN position 		1		5-50
	NOP	_	Ignored (For program deletion or space)				
Ignored	NOPLF	NOPLF	Ignored (To change pages during printouts)		1		5-52
	PAGE	PAGE n	Ignored (Subsequent programs will be controlled from step 0 of page n)				

2.4 Basic Instructions

2.4.1 Comparison operation instruction

Table 2.10 Comparison Operation Instruction

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
	LD=	= S1 S2 H H	 Conductive status when (S1) = (S2) Non-conductive status when (S1) ≠ (S2) 				
	AND=	H ⊢ = S1 S2 —			3	•	6-2
	OR=	= S1 S2					
	LD<>		 Conductive status when (S1) ≠ (S2) Non-conductive status when (S1) = (S2) 				
	AND<>	HH <> S1 S2—			3	•	6-2
	OR<>	<> S1 S2					
	LD>	> S1 S2 H ⊢	 Conductive status when (S1) > (S2) Non-conductive status when (S1) ≤ (S2) 				
	AND>	HH > S1 S2—			3	•	6-2
16-bit data	OR>	> S1 S2					
compari- sons	LD<=	<= S1 S2 + -	• Conductive status when (S1) ≤ (S2) • Non-conductive status when (S1) > (S2)				
	AND<=	H⊢ <= S1 S2—			3	•	6-2
	OR<=	<= S1 S2					
	LD<	S1 S2 H ⊢	 Conductive status when (S1) < (S2) Non-conductive status when (S1) ≥ (S2) 				
	AND<	HH < S1 S2—			3	•	6-2
	OR<	< S1 S2					
	LD>=	>= S1 S2 H H	 Conductive status when (S1) ≥ (S2) Non-conductive status when (S1) < (S2) 				
	AND>=	H			3	•	6-2
,	OR>=	>= S1 S2					

Table 2.10 Comparison Operation Instructions (Continued)

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
	LDD=	D= S1 S2 H H	• Conductive status when (S1+1, S1) = (S2+1, S2)				
	ANDD=	⊣ ⊢ D= S1 S2 —	• Non-Conductive status when (S1+1, S1) ≠ (S2+1, S2)		*1	•	6-4
	ORD=	D= S1 S2					
	LDD<>	D<> S1 S2 ⊢ ⊢	• Conductive status when (S1+1, S1) ≠ (S2+1, S2)				
	ANDD<>	H⊢D<> S1 S2—	• Non-Conductive status when (S1+1, S1) = (S2+1,S2)		*1	•	6-4
	ORD<>	D<> S1 S2					
	LDD>	D> S1 S2 H ⊢	• Conductive status when (S1+1, S1) > (S2+1, S2) • Non-Conductive status when (S1+1, S1) ≤ (S2+1, S2)				
	ANDD>	H			*1	•	6-4
32-bit data	ORD>	D> S1 S2					
compari- sons	LDD<=	D<= S1 S2 ⊢ ⊢	• Conductive status when (S1+1, S1) ≤ (S2+1, S2)				
	ANDD<=	⊢ D<= S1 S2 —	• Non-Conductive status when (S1+1, S1) > (S2+1, S2)		*1	•	6-4
	ORD<=	D<= S1 S2					
	LDD<	D< S1 S2 H ⊢	• Conductive status when (S1+1, S1) <(S2+1, S2)				
	ANDD<	⊣ ⊢ D< S1 S2 —	 Non-Conductive status when (S1+1, S1) ≥ (S2+1, S2) 		*1	•	6-4
	ORD<	D< S1 S2					
	LDD>=	D>= S1 S2 + -	• Conductive status when (S1+1, S1) ≥ (S2+1, S2)				
	ANDD>=	⊢	Non-Conductive status when (S1+1, S1) < (S2+1, S2)		*1	•	6-4
	ORD>=	D>= S1 S2					

REMARK

*1: The number of steps may vary depending on the device and type of CPU module being used.

Component	Nomber of basic steps	
	 (1) When using the following devices only Word device: Internal device (except for file register ZR) Bit device: Devices whose device Nos. are multiples of 16, whose digit designation is K8, and which use no index modification. Constant: No limitations 	5
	(2) When using devices other than (1)	3
Basic model QCPU QnCPU	3	

Note 1:With High Performance module QCPU, (1) requires more number of steps, while it can process the steps faster, as compared with (2).

Note 2:The number of steps may increase due to the conditions described in Section 3.8.

2 - 10 2 - 10

Table 2.10 Comparison Operation Instructions (Continued)

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
	LDE=	E= S1 S2 + -	Conductive status when (S1+1, S1) = (S2+1, S2) Non-Conductive status when				
	ANDE=	H E = S1 S2	(S1+1, S1) ≠ (S2+1, S2) • Conductive status when (S1+1, S1) ≠ (S2+1, S2)		3		6-6
	ORE=	E = S1 S2					
	LDE<>	E<> S1 S2 ⊢					
	ANDE<>	HHE <> S1 S2	Non-Conductive status when (S1+1, S1) = (S2+1, S2)		3		6-6
	ORE<>	E <> S1 S2					
	LDE>	E> S1 S2 + -	 Conductive status when (S1+1, S1) > (S2+1, S2) Non-Conductive status when (S1+1, S1) ≤ (S2+1, S2) 				
	ANDE>	HHE> S1 S2-			3		6-6
Real number	ORE>	E> S1 S2					
data com- parisons	LDE<=	E<= S1 S2 H F	• Conductive status when (S1+1, S1) ≤ (S2+1, S2)				
	ANDE<=	H⊢E<= S1 S2—	• Non-Conductive status when (S1+1, S1) > (S2+1, S2)		3		6-6
	ORE<=	E < = S1 S2					
	LDE<	E< S1 S2 H ⊢	• Conductive status when (S1+1, S1) < (S2+1, S2)				
	ANDE<	H ⊢ E < S1 S2 —	 Non-Conductive status when (S1+1, S1) ≥ (S2+1, S2) 		3		6-6
	ORE<	E < S1 S2					
	LDE>=	E>= S1 S2 H H	• Conductive status when (S1+1, S1) ≥ (S2+1, S2)				
	ANDE>=	H ⊢ E>= S1 S2 —	• Non-Conductive status when (S1+1, S1) < (S2+1, S2)		3		6-6
	ORE>=	E>= S1 S2	(31+1, 31) < (32+1, 32)				

2 - 11 2 - 11

See for Description Basic Steps Instruction Symbols ₽ Subset Number Execution Category Symbol **Processing Details** Condition Compares character string S1 and \$ = LD\$= S1 S2 H ⊢ character string S2 one character at a time. * AND\$= **⊣⊢\$**= S1 S2 Conductive status when (character string 6-8 3 S1) = (character string S2) OR\$= Non-Conductive status when (character \$ = S1 S2 string S1) ≠ (character string S2) Compares character string S1 and LD\$<> \$ < > S1 S2 ⊢ ⊢ character string S2 one character at a AND\$<> **⊣⊢\$<>** S1 S2 Conductive status when (character string 3 6-8 S1) ≠ (character string S2) Non-Conductive status when (character OR\$<> \$ <> S1 S2 string S1) = (character string S2) Compares character string S1 and LD\$> \$ > S1 S2 ⊢ ⊢ character string S2 one character at a time. * AND\$> ⊣⊢\$> S1 S2 Conductive status when (character string 6-8 3 S1) > (character string S2) Non-Conductive status when (character Character OR\$> S1 S2 \$> string S1) ≤ (character string S2) string data Compares character string S1 and compari-LD\$<= \$ <= S1 S2 H ⊢ sons character string S2 one character at a time * AND\$<= \$ <= S1 S2 Conductive status when (character string 3 6-8 S1) ≤ (character string S2) OR\$<= Non-Conductive status when (character \$<= S1 S2 string S1) > (character string S2) Compares character string S1 and LD\$< \$ < S1 S2 H ⊢ character string S2 one character at a AND\$< **⊣⊢\$**< S1 S2 Conductive status when (character string 3 6-8 S1) < (character string S2) Non-Conductive status when (character OR\$< \$ < S1 S2 string S1) ≥ (character string S2) Compares character string S1 and LD\$>= S1 S2 H ⊢ \$>= character string S2 one character at a time. * AND\$>= ⊣⊢\$>= S1 S2 Conductive status when (character string 3 6-8 S1) ≥ (character string S2) Non-Conductive status when (character OR\$>= \$ >= S1 S2 string S1) < (character string S2)

Table 2.10 Comparison Operation Instructions (Continued)

REMARK

1) * : The conditions under which character string comparisons can be made are as shown below

• Match: All characters in the strings must match

• Larger string: If character strings are different, determines the string with the largest

number of character codes

If the lengths of the character strings are different, determines the

longest character string

• Smaller string: If the character strings are different, determines the string with the

smallest number of character codes

If the lengths of the character strings are different, determines the

shortest character string

Table 2.10 Comparison Operation Instructions (Continued)

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
	BKCMP=	BKCMP = S1 S2 D n	Compares n points of data from S1 with n points of data from S2 in 1-word units, and stores the results of the comparison at n points from the bit device designated by (D).				
	BKCMP<>						
	BKCMP>	- BKCMP > S1 S2 D n					
	BKCMP<=						
	BKCMP<	BKCMP < S1 S2 D n					
Block data	BKCMP>=				5		6-12
compari- sons	BKCMP=P	-BKCMP=P S1 S2 D n			5		6-12
	BKCMP< >P	-BKCMP<>P S1 S2 D n					
	BKCMP>P	-BKCMP > P S1 S2 D n					
	BKCMP<=P	—BKCMP < =P S1 S2 D n					
	BKCMP <p< td=""><td></td><td></td><td></td><td></td><td></td><td></td></p<>						
	BKCMP>=P						

2.4.2 Arithmetic operation instructions

Table 2.11 Arithmetic Operation Instructions

Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
+	- + SD-	• (D)+(S) → (D)				
+P	- +P S D -			3	•	6-16
+	- + S1 S2 D -	• (S1)+(S2) → (D)				
+P	- +P S1 S2 D -			4	•	6-18
-	- SD-	• (D) - (S) → (D)				
-P				3	•	6-16
-	- S1 S2 D	• (S1) - (S2) → (D)				
-P	— P S1 S2 D	,		4	•	6-18
D+	— D+ S D —	• (D+1, D)+(S+1, S) \rightarrow (D+1, D)				
D+P	D+PS_D	,		*1	•	6-20
D+	— D+ S1 S2 D —	• (S1+1, S1)+(S2+1, S2) → (D+1, D)				
D+P	— D+P S1 S2 D —	,		*2	•	6-22
D-	_ D-	• (D+1, D)-(S+1, S) \rightarrow (D+1, D)				
D-P	— D-P S D			*1	•	6-20
D-	- D- S1 S2 D -	• (S1+1, S1)-(S2+1, S2) → (D+1, D)				
D-P	- D-P S1 S2 D			*2	•	6-22
*	- * S1 S2 D -	• (S1) * (S2) → (D+1, D)				
*P				*3	•	6-24
/	- / S1 S2 D -					
/P	- /P S1 S2 D -			4	•	6-24
D*	- D* S1 S2 D	• (S1+1, S1) * (S2+1, S2) → (D+3, D+2, D+1, D)				
D*P	- D*P S1 S2 D -			4	•	6-26
D/	- D/ S1 S2 D -	• (S1+1, S1)/(S2+1, S2) → Quotient (D+1, D), Remainder (D+3, D+2)				
D/P	- D/P S1 S2 D -	-,,		4	•	6-26
	+ +P + +PPPPPPP	+ +	+	+	+ + + +	+

REMARKS

 *1:The number of steps may vary depending on the device and type of CPU module being used.

Component	Nomber of basic steps				
	 (1) When using the following devices only Word device: Internal device (except for file register ZR) Bit device: Devices whose device Nos. are multiples of 16, whose digit designation is K8, and which use no index modification. Constant: No limitations 	Note 1) 5			
	(2) When using devices other than (1)	Note 2) 3			
Basic model QCPU QnCPU	3	Note 2)			

Note 1:With High Performance module QCPU, (1) requires more number of steps, while it can process the steps faster, as compared with (2).

Note 2:The number of steps may increase due to the conditions described in Section 3.8.

2) *2:The number of steps may vary depending on the device and type of CPU module being used.

Component	Nomber of basic steps				
High Performance model QCPU	 (1) When using the following devices only Word device: Internal device (except for file register ZR) Bit device: Devices whose device Nos. are multiples of 16, whose digit designation is K8, and which use no index modification. Constant: No limitations 	Note 1) 6			
	(2) When using devices other than (1)	Note 2) 4			
Basic model QCPU QnCPU	4	Note 2)			

Note 1:With High Performance module QCPU, (1) requires more number of steps, while it can process the steps faster, as compared with (2).

Note 2:The number of steps may increase due to the conditions described in Section 3.8.

3) *3:The number of steps may vary depending on the device and type of CPU module being used.

Component	Nomber of basic steps		
QCPU	 (1) When using the following devices only Word device: Internal device (except for file register ZR) Bit device: Devices whose device Nos. are multiples of 16, whose digit designation is K8, and which use no index modification. Constant: No limitations 	3	
	(2) When using devices other than (1)	4	
QnCPU	4		

Table 2.11 Arithmetic Operation Instructions (Continued)

			, ,				
Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
	B+	— B+ S D —	• (D)+(S) → (D)				
	B+P	- B+P S D -		<u></u>	3	•	6-28
BCD 4-	B+	- B+ S1 S2 D -	• (S1)+(S2) → (D)				
digit addition	B+P	- B+P S1 S2 D -			4		6-30
and subtraction	B-	— B- S D—	$\bullet (D)\text{-}(S) \to (D)$				
operations	В-Р	- B-P S D -			3	•	6-28
	B-	- B- S1 S2 D -	• (S1)-(S2) → (D)				
	В-Р	- B-P S1 S2 D -			4		6-30
	DB+	_ DB+ S D _	• (D+1, D)+(S+1, S) → (D+1, D)				
	DB+P	DB+P S _ D		<u></u>	3		6-32
BCD 8-	DB+	— DB+ S1 S2 D —	• (S1+1, S1)+(S2+1, S2) → (D+1, D)				
digit addition	DB+P	- DB+P S1 S2 D -			4		6-34
and subtraction	DB-	— DB - S D —	• (D+1, D)-(S+1, S) → (D+1, D)				
operations	DB-P	— DB - P S D —			3		6-32
	DB-	— DB – S1 S2 D —	• (S1+1, S1)-(S2+1, S2) → (D+1, D)				
	DB-P	— DB - P S1 S2 D			4		6-34
BCD 4-	В*	- B* S1 S2 D -	• (S1) * (S2) → (D+1, D)				
digit multi- plication	B*P	- B*P S1 S2 D -			4	•	6-36
and division	B/	- B/ S1 S2 D -	• (S1)/(S2) → Quotient(D), Remainder (D+1)				
operations	B/P	- B/P S1 S2 D -			4	•	6-36
BCD 8-	DB*	- DB* S1 S2 D -	• (S1+1, S1) * (S2+1, S2) → (D+3, D+2, D+1, D)				
digit multi- plication	DB*P	- DB*P S1 S2 D -	, - ,		4		6-38
and division	DB/	- DB/ S1 S2 D -	• (S1+1, S1)/(S2+1, S2) → Quotient (D+1, D), Remainder (D+3, D+2)			_	
operations	DB/P	- DB/P S1 S2 D -	= /,		4	•	6-38
	•		,	•			

Table 2.11 Arithmetic Operation Instructions (Continued)

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
	E+	- E+ S D	• (D+1, D)+(S+1, S) \rightarrow (D+1, D)		3		6-40
	E+P	E+P S D			3		0-40
Floating	E+	E+ S1 S2 D	• (S1+1, S1)+(S2+1, S2) → (D+1, D)		4		6-42
decimal point data	E+P	E+P S1 S2 D			4		6-42
addition and sub-	E-	_ E- S D	• (D+1, D)-(S+1, S) → (D+1, D)				0.40
traction operations	E-P	-E-P S D-			3		6-40
	E-	E- S1 S2 D	• (S1+1, S1)-(S2+1, S2) → (D+1, D)				0.40
	E-P	- E-P S1 S2 D -			4		6-42
Floating	E*	E* S1 S2 D	• (S1+1, S1) * (S2+1, S2) → (D+1, D)				
decimal point data	E*P	- E*P S1 S2 D -			3		6-44
multiplica- tion and	E/	E/ S1 S2 D	• (S1+1, S1)/(S2+1, S2) → Quotient (D+1, D)				
division operations	E/P	E/P S1 S2 D	(= · · , = /		4		6-44
	BK+	- BK+ S1 S2 D n -	 Adds data of n points from (S1) and data of n points from (S2) in batch. 				
BIN block addition	BK+P	- BK+P S1 S2 D n -			5		6-46
and sub- traction	BK-	- BK - S1 S2 D n -	Subtracts data of n points from (S1) and data of n points from (S2) in batch.				
operations	BK-P	- BK - P S1 S2 D n -			5		6-46
	\$+	- \$+ S D	Links character string designated with (S) to character string designated with		_		
Character string data	\$+P	- \$+P S D	(D), and stores the result from (D) onward.		3		6-49
combina- tions	\$+	- \$+ S1 S2 D	Links character string designated with (S2) to character string designated with				
	\$+P	- \$+P S1 S2 D -	(S1), and stores the result from (D) onward.		4		6-51

Number of Basic Steps See for Description Instruction Symbols Subset Execution Category Symbol **Processing Details** Condition • (D)+1 → (D) INC - INC D 2 6-53 INCP INCP D • (D+1, D)+1 → (D+1, D) DINC - DINC D *1 6-55 DINCP DINCP D BIN data increment • (D)-1 → (D) DEC DEC D 2 6-53 DECP DECP D • (D+1, D)-1 → (D+1, D) DDEC DDEC *1 6-55 DDECP DDECP D

Table 2.11 Arithmetic Operation Instructions (Continued)

REMARKS

1) *1:The number of steps may vary depending on the device and type of CPU module being used.

Component	Nomber of basic steps				
High Performance model QCPU Process CPU	(1) When using the following devices only • Word device: Internal device (except for file register ZR) • Bit device: Devices whose device Nos. are multiples of 16, whose digit designation is K8, and which use no index modification. • Constant: No limitations	Note 1)			
	(2) When using devices other than (1)	Note 2) 2			
Basic model QCPU QnCPU	2	Note 2)			

Note 1:With High Performance module QCPU, (1) requires more number of steps, while it can process the steps faster, as compared with (2).

Note 2:The number of steps may increase due to the conditions described in Section 3.8.

2 - 18 2 - 18

2.4.3 Data conversion instructions

Table 2.12 Data Conversion Instructions

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
	BCD	BCD SD	BCD conversion • (S) → (D)				
BCD con-	BCDP	BCDP S D	BIN (0 to 9999)		3	•	6-57
versions	DBCD	- DBCD SD-	BCD conversion • (S+1, S) → (D+1, D)		3		6-57
	DBCDP	- DBCDP SD-	BIN (0 to 9999999)				0.37
	BIN	- BIN S D	BIN conversion • (S) • (D)		2		0.50
BIN con-	BINP	- BINP S D	[‡] —BCD (0 to 9999)		3		6-59
versions	DBIN	- DBIN S D	■ (S+1, S) BIN conversion (D+1, D)		3		6-59
	DBINP	- DBINP S D	BCD (0 to 99999999)		3		0-59
	FLT	- FLT S D	Conversion to floating decimal point		3		6-61
Conversion from BIN to	FLTP	- FLTP S D	• (S+1, S) — • (D) • BIN (-32768 to 32767)		3		0-01
floating decimal	DFLT	- DFLT SD-	Conversion to floating decimal point				
point	DFLTP	- DFLTP S D	• (S+1, S)		3		6-61
	INT	- INT SD-	Conversion to BIN • (S+1, S) → (D)				0.00
	INTP	- INTP SD-	Real number (-32768 to 32767)		3		6-63
ing decimal point to BIN	DINT	- DINT S D	Conversion to BIN • (S+1, S) • (D+1, D)		2		0.00
DIIN	DINTP	- DINTP S D	Real number (-2147483647)		3		6-63
	DBL	- DBL SD-	Conversion • (S) — +(D+1, D)		3		6-65
Conversion between	DBLP	- DBLP S D	Biiv (32700 to 32707)		3		0-03
BIN 16-bit and 32-bit	WORD	- WORD SD-	• (S+1, S) — • (D)		3		6-66
	WORDP	- WORDP S D	BIN (-32768 to 32767)		3		0-00
	GRY	- GRY S D	Conversion to gray code • (S) → (D)		2		6 67
Conversion	GRYP	- GRYP S D	BIN (-32768 to 32767)		3		6-67
from BIN to gray code	DGRY	- DGRY S D	Conversion to gray code • (S+1, S) → (D+1, D)		2		6-67
	DGRYP	- DGRYP S D	BIN (-2147483648 to 2147483647)		3		0-07

BKBCDP

BKBIN

BKBINP

Block con-

versions

BKBCDP

BKBIN

BKBINP

S D n

S D n

n -

SD

4

6-76

Number of Basic Steps See for Description Instruction Symbols Subset Execution Category Symbol **Processing Details** Condition Conversion to BIN data GBIN GBIN S D **→**(D) 3 6-69 -Gray code Conversion GBINP GBINP S D (-32768 to 32767) from gray code to Conversion to BIN data DGBIN **DGBIN** SD BIN (S+1, S) **→**(D+1, D) 3 6-69 Gray code **DGBINP** DGBINP SD (-2147483648 to 2147483647) **→**(D) (D) - NEG NEG D BIN data 2 6-71 NEGP NEGP D (D+1, D) **→**(D+1, D) DNEG - DNEG D Comple--BIN data 2 6-71 ment to 2 DNEGP – DNEGP D (D+1, D) →(D+1, D) **ENEG** - ENEG D Real number data 2 6-73 **ENEGP** - ENEGP D Batch converts BIN data n points from BKBCD **BKBCD** SD n (S) to BCD data and stores the result 4 6-74 from (D) onward.

Batch converts BCD data n points from

(S) to BIN data and stores the result

from (D) onward.

Table 2.12 Data Conversion Instructions (Continued)

2.4.4 Data transfer instructions

Table 2.13 Data Transfer Instructions

			dia Transiei instructions				
Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
16-bit data	MOV	- MOV SD-	• (S) (D)		*4		6-78
transfer	MOVP	MOVP SD			*1		070
32-bit data	DMOV	- DMOV SD-	• (S+1, S) • (D+1, D)		*2		6-78
transfer	DMOVP	- DMOVP SD-					070
Floating decimal	EMOV	- EMOV SD-	• (S+1, S) → (D+1, D) Real number data		*2	•	6-80
point data transfer	EMOVP	EMOVP SD	ineal number data		*Z	*3	0-00
Character string data	\$MOV	- \$MOV S D	• Transfers character string designated by (S) to device designated by (D) onward.		3		6-82
transfer	\$MOVP	- \$MOVP SD-			3		0-02
16-bit data negation	CML	- CML SD-	• (S)———• (D)		*1		6-84
transfer	CMLP	- CMLP SD-			* 1)	0-04
32-bit data negation	DCML	- DCML SD-	• (S+1, S)(D+1, D)		*2		6-84
transfer	DCMLP	- DCMLP SD-			*2)	0-04
Block	BMOV	BMOV	(S) (D)		4		6-87
transfer	BMOVP	- BMOVP SDn	n In		4)	0-07
Multiple transfers of	FMOV	- FMOV S D n -	(S) (D)		4		6-89
same data block	FMOVP	- FMOVP SDn			4		0-03
16-bit data	XCH	-XCH SD-	• (S)• (D)		3		6-91
exchange	XCHP	- XCHP SD-			3		0-31
32-bit data	DXCH	- DXCH S D	• (S+1, S) ← (D+1, D)		3		6-91
exchange	DXCHP	- DXCHP S D			3		0-31
Block data	вхсн	- BXCH S D n	(S) (D)		4		6-93
exchange	BXCHP	BXCHP S D n	n		-+		0-33
Exchange	SWAP	- SWAP D	b15 to b8 b7 to b0 (S) 8 bits 8 bits				
of upper and lower bytes	SWAPP	- SWAPP D	b15 to b8 b7 to b0 (D) 8 bits 8 bits		3		6-95

2 - 21 2 - 21

REMARK

1) *1:The number of steps may vary depending on the device and type of CPU module being used.

Component Nomber of basic steps		
High Performance model QCPU Process CPU	 (1) When using the following devices only Word device: Internal device (except for file register ZR) Bit device: Devices whose device Nos. are multiples of 16, whose digit designation is K8, and which use no index modification. Constant: No limitations 	2
	(2) When using devices other than (1)	Note 2) 3

Note 2:The number of steps may increase due to the conditions described in Section 3.8.

2) *2:The number of steps may vary depending on the device and type of CPU module being used.

Component	Nomber of basic steps	
	 (1) When using the following devices only Word device: Internal device (except for file register ZR) Bit device: Devices whose device Nos. are multiples of 16, whose digit designation is K8, and which use no index modification. Constant: No limitations 	Note 1) 2
	(2) When using devices other than (1)	Note 2) 3
Basic model QCPU QnCPU	3	Note 2)

Note 1:With High Performance module QCPU, (1) requires more number of steps, while it can process the steps faster, as compared with (2).

Note 2:The number of steps may increase due to the conditions described in Section 3.8.

- 3) *3: The subset is effective only with QCPU.
- 4) *4 : The number of steps may vary depending on the device and type of CPU module being used.

Component	Nomber of basic steps	
High Performance model QCPU Process CPU	(1) When using the following devices only • Word device: Internal device (except for file register ZR) • Bit device: Devices whose device Nos. are multiples of 16, whose digit designation is K8, and which use no index modification. • Constant: No limitations	Note 1)
	(2) When using devices other than (1)	Note 2) 3
Basic model QCPU	(1) When using the following devices only • Word device : Internal device (except for file register ZR) • Bit device : Devices whose device Nos. are multiples of 16, whose digit designation is K8, and which use no index modification. • Constant : No limitations	Note 1)
	(2) When using devices other than (1)	Note 2) 3
QnACPU	3	Note 2)

Note 1:With High Performance module QCPU, (1) requires more number of steps, while it can process the steps faster, as compared with (2).

Note 2:The number of steps may increase due to the conditions described in Section 3.8.

2.4.5 Program branch instruction

Table 2.14 Program Branch Instruction

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
	CJ	- CJ Pn-	Jumps to Pn when input conditions are met		2	•	6-96
lumn	SCJ	- SCJ Pn-	Jumps to Pn from the scan after the meeting of input condition		2	•	6-96
Jump	JMP	JMP Pn	Jumps unconditionally to Pn		2	•	6-96
	GOEND	- GOEND	Jumps to END instruction when input condition is met		1		6-99

2.4.6 Program execution control instructions

Table 2.15 Program Execution Control Instructions

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
Disable interrupts	DI	- DI	Prohibits the running of an interrupt program		1		6-100
Enable interrupts	EI	— EI	 Resets interrupt program execution prohibition 		1		6-100
Interrupt disable /enable setting	IMASK	- IMASK S	Prohibits or permits interrupts for each interrupt program		2		6-100
Return	IRET	- IRET	Returns to sequence program following an interrupt program		1		6-109

2.4.7 I/O refresh instructions

Table 2.16 I/O Refresh Instructions

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
I/O	RFS	- RFS D n	Refreshes the relevant I/O area during scan		0		6-111
Refresh	RFSP	- RFSP D n			3		0-111

2.4.8 Other convenient instructions

Table 2.17 Other Convenient Instructions

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
Up/Down	UDCNT1	UDCNT1 S D n	(S)+0		4		6-113
Counter	UDCNT2	UDCNT2 S D n	(S)+0 (S)+1		4		6-115
Teaching timer	TTMR	- TTMR D n	• (Time that TTMR is ON) *n		3		6-117
Special timer	STMR	- STMR S n D	The 4 points from the bit device designated by (D) operate as shown below, depending on the ON/OFF status of the input conditions for the STMR instruction: (D)+0: Off delay timer output (D)+1: One shot after off timer output (D)+2: One shot after on timer output (D)+3: On delay timer output		3		6-119
Nearest path control	ROTC	- ROTC S n1 n2 D	Rotates a rotary table with n1 divisions from the stop position to the position designated by (S+1) by the nearest path.		5		6-122
Ramp signal	RAMP	- RAMP n1 n2 D1 n3 D2	Changes device data designated by D1 from n1 to n2 in n3 scans.		6		6-124
Pulse density	SPD	- SPD S n D	Counts the pulse input from the device designated by (S) for the duration of time designated by n, and stores the count in the device designated by (D).		4		6-126
Pulse output	PLSY	PLSY n1 n2 D	• (n1)Hz → (D) Output n2 times		4		6-128
Pulse width modulation	PWM	PWM n1 n2 D	n1 n2 (D)		4		6-130
Matrix input	MTR	- MTR S D1 D2 n -	 Store 16 times of n lows in the device specified by (S).to the device specified by (D2) in sequence. 		5		6-132

2.5 Application Instructions

2.5.1 Logical operation instructions

Table 2.18 Logical Operation Instructions

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
	WAND	WAND SD	• (D) ∕ (S) → (D)		3		7-3
	WANDP	WANDP SD			3		7-5
	WAND	WAND S1 S2 D	• (S1) ∕ (S2) → (D)		4	•	7-5
	WANDP	WANDP S1 S2 D			4	*3	7-5
Logical	DAND	- DAND SD-	• (D+1, D) ∧ (S+1, S) → (D+1, D)		*1	•	7-3
product	DANDP	- DANDP SD-			* 1		1-3
	DAND	- DAND S1 S2 D	• (S1+1, S1) ∧ (S2+1, S2) → (D+1, D)		*2	•	7-5
	DANDP	- DANDP S1 S2 D			*2	*3	7-5
	BKAND	BKAND S1 S2 D n	(S1) (S2) (D) →		5		7-8
	BKANDP	BKANDP S1 S2 D n			5		7-0
	WOR	- WOR SD-	• (D)√(S) → (D)		3		7-10
	WORP	WORP SD			3		7-10
	WOR	− WOR S1 S2 D −	• (S1) √(S2) → (D)		4	•	7 10
	WORP	WORP S1 S2 D			4	*3	7-12
Logical	DOR	OOR SD	• (D+1, D) ∨ (S+1, S) → (D+1, D)		*1		7-10
sum	DORP	OORP S D			* 1		7-10
	DOR	OOR S1 S2 D	• (S1+1, S1) √ (S2+1, S2) → (D+1, D)		*2	•	7 10
	DORP	- DORP S1 S2 D -			*2	*3	7-12
	BKOR	- BKOR S1 S2 D n -	(S1) (S2) (D)		_		7.44
	BKORP	BKORP S1 S2 D n	D		5		7-14
	WXOR	WXOR SD	• (D) \ ⟨S) → (D)				7.40
Exclusive	WXORP	WXORP S D			3	•	7-16
OR	WXOR	WXOR S1 S2 D	• (S1)→(S2)→(D)			•	7 40
	WXORP	WXORP S1 S2 D			4	*3	7-18

Number of Basic Steps See for Description Instruction Symbols Subset Execution Category Symbol **Processing Details** Condition **DXOR** - DXOR $S \mid D \mid \bullet (D+1, D) \leadsto (S+1, S) \rightarrow (D+1, D)$ *1 7-16 DXORP - DXORP S D-**DXOR** DXOR |S1|S2|D| (S1+1, S1) \forall (S2+1, S2) \rightarrow (D+1, D) Exclusive *2 7-18 **DXORP** DXORP S1 S2 D (S1) (S2) (D) BKXOR BKXORP S1 S2 D n 5 7-20 n BKXORP BKXORP S1 S2 D n **WXNR** - WXNR $S \mid D \mid - \bullet \overline{(D) \lor (S)} \rightarrow (D)$ 7-22 3 **WXNRP** WXNRP S D **WXNR** WXNR S1 S2 D -• (S1) \ (S2) → (D) 4 7-26 *3 **WXNRP** WXNRP S1 S2 D NON **DXNR** - DXNR $S \mid D \mid \bullet \overline{(D+1, D)} \rightarrow \overline{(S+1, S)} \rightarrow \overline{(D+1, D)}$ *1 7-22 exclusive DXNRP - DXNRP logical sum S D **DXNR** DXNR S1 S2 D \rightarrow $\overline{(S1+1, S1)} \rightarrow \overline{(S2+1, S2)} \rightarrow (D+1, D)$ *2 7-26 *3 **DXNRP** - DXNRP S1 S2 D (S1) (S2) **BKXNR** BKXNR S1 S2 D n 5 7-28 n **BKXNRP** - BKXNRP S1 S2 D n

Table 2.18 Logical Operation Instructions (Continued)

REMARK

1) *1:The number of steps may vary depending on the device and type of CPU module being used.

Component	Nomber of basic steps				
	 (1) When using the following devices only Word device: Internal device (except for file register ZR) Bit device: Devices whose device Nos. are multiples of 16, whose digit designation is K8, and which use no index modification. Constant: No limitations 	Note 1) 5			
	(2) When using devices other than (1)	Note 2)			
Basic model QCPU QnCPU	3	Note 2)			

Note 1:With High Performance module QCPU, (1) requires more number of steps, while it can process the steps faster, as compared with (2).

Note 2:The number of steps may increase due to the conditions described in Section 3.8.

2) *2:The number of steps may vary depending on the device and type of CPU module being used.

Component	Nomber of basic steps				
High Performance model QCPU Process CPU	 (1) When using the following devices only Word device: Internal device (except for file register ZR) Bit device: Devices whose device Nos. are multiples of 16, whose digit designation is K8, and which use no index modification. Constant: No limitations 	Note 1) 6			
	(2) When using devices other than (1)	Note 2) 4			
Basic model QCPU QnCPU	4	Note 2)			

Note 1:With High Performance module QCPU, (1) requires more number of steps, while it can process the steps faster, as compared with (2).

Note 2:The number of steps may increase due to the conditions described in Section 3.8.

3) *3: The subset is effective only with QCPU.

2.5.2 Rotation instructions

Table 2.19 Rotation Instructions

Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
ROR	- ROR D n	b15 (D) b0 SM700		3	•	7-30
KOKP	- RORP D II -	Rotates n bits to the right				
RCR	- RCR D n	b15 (D) b0 SM700		3	•	7-30
RCRP	RCRP D n	Rotates n bits to the right				
ROL	- ROL D n	SM700 b15 (D) b0		3	•	7-32
ROLP	- ROLP D n	Rotates n bits to the left				
RCL	RCL D n	SM700 b15 (D) b0		2		7-32
RCLP	- RCLP D n	Rotates n bits to the left		3		7-32
DROR	DROR D n	(D+1) (D) b31 to b16 b15 to b0 SM700				
DRORP	- DRORP D n	Rotates n bits to the right		3	•	7-34
DRCR	- DRCR D n	(D+1) (D) b31 to b16 b15 to b0 SM700		2		7.04
DRCRP	- DRCRP D n	Rotates n bits to the right		3		7-34
DROL	- DROL D n	(D+1) (D) SM700 b31 to b16 b15 to b0				7.00
DROLP	- DROLP D n	Rotates n bits to the left		3		7-36
DRCL	- DRCL D n	(D+1) (D) SM700 b31 to b16 b15 to b0				7.00
DRCLP	- DRCLP D n	Rotates n bits to the left		3		7-36
	ROR RORP RCR RCRP ROL ROLP RCL RCLP DROR DRORP DRCR DRCRP DROL DROLP DROL DROLP DRCL	ROR	ROR RORP RORP D Rotates n bits to the right RORP RORP RORP RORP RORP RORP RORP RO	ROR ROR ROR ROR ROR ROR ROR ROR	ROR ROR RORP RORP D n Rotates n bits to the right RCR RCR RCRP RCRP D n Rotates n bits to the right ROL ROL ROL ROL ROL ROL ROL ROL ROL RO	ROR

2.5.3 Shift instructions

Number of Basic Steps See for Description Instruction Symbols Subset Execution Symbol **Processing Details** Category Condition SFR SFR D n b15 b0 3 7-38 b15 0 to 0 SM700 SFRP SFRP D n n-bit shift SFL SFL D n 3 7-38 SFLP SFLP D n 0 to 0 BSFR BSFR D n 7-40 3 D n - BSFRP **BSFRP** SM700 0 1-bit shift BSFL BSFL D n 7-40 BSFLP - BSFLP D n SM700 0 n DSFR DSFR D n (D) 3 7-42 DSFRP - DSFRP D n 0 1-word shift n - DSFL DSFL D n (D) 3 7-42 DSFLP - DSFLP D n 0

Table 2.20 Shift Instructions

2.5.4 Bit processing instructions

Table 2.21 Bit processing instructions

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
	BSET	BSET D n	(D) b15 bn b0	b15 bn b0 🔟 🗀			
Bit set /	BSETP	BSETP D n			3	•	7-44
reset	BRST	BRST D n	(D) b15 bn b0				
	BRSTP	BRSTP D n	<u> </u>	3 •	7-44		

Number of Basic Steps See for Description Instruction Symbols Subset Execution Category Symbol **Processing Details** Condition (S1) TEST - TEST S1 S2 D b15 7-46 4 S1 S2 D Bit designated by (S2) TESTP TESTP Bit tests (S1) b31 DTEST DTEST S1 S2 D 4 7-46 DTESTP - DTESTP S1 S2 D Bit designated by (S2) OFF ON **BKRST** BKRST Sn OFF Batch reset Reset of bit 3 7-48 OFF devices ON **BKRSTP** BKRSTP Sn ON OFF

Table 2.21 Bit processing Instructions (Continued)

2.5.5 Data processing instructions

Number of Basic Steps See for Description Instruction Symbols Subset Execution Symbol **Processing Details** Category Condition (S2) SER - SER S1 S2 D n (S1) n 5 7-50 SERP SERP S1 S2 D n ·Match No **→**(D) (D+1):Number of matches Data searches 32 bits DSER DSER S1 S2 D n (S1) 5 7-50 DSERP S1 S2 D n → (D) :Match No. DSERP (D+1):Number of matches (S) SUM SUM SD b15 3 7-54 SUMP SUMP S D ►(D): Number of 1s Bit checks (S+1) DSUM DSUM SD 3 7-54 ► (D): Number of 1s - DSUMP **DSUMP** S D Decode from 8 to 256 DECO DECO SDn Decode 7-56 4 ▲ 2ⁿbits DECOP DECOP S D n Decode from 256 to 8 **ENCO ENCO** S D n Encode (D) 4 7-58 Encode 2ⁿbits **ENCOP** - ENCOP S D n

Table 2.22 Data Processing Instructions

Table 2.22 Data Processing Instructions (Continued)

			essing instructions (Continued)				
Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
7-segment decode	SEG SEGP	SEG S D	b3 to b0 (S) 7SEG (D)		3	•	7-60
	OLOI	SEGI S D	• Congretor 16 hit data designated by (6)				
	DIS	- DIS S D n -	 Separates 16-bit data designated by (S) into 4-bit units, and stores at the lower 4 bits of n points from (D). (n ≤ 4) 		4		7-62
	DISP	- DISP S D n					
	UNI	UNI SDn	 Links the lower 4 bits of n points from the device designated by (S) and stores at the device designated by (D). (n ≤ 4) 		4		7-64
	UNIP	UNIP SDn		_			
	NDIS	- NDIS S1 D S2 -	Separates the data at the devices below that designated by (S1) into bits designated below (S2) and stores in				
Separating	NDISP	NDISP S1 D S2	sequence from the device designated by (D).		4		7-66
and linking	NUNI	- NUNI S1 D S2	Links the data at the devices below that designated by (S1) in the bits designated				7-00
	NUNIP	NUNIP S1 D S2	below (S2) and stores in sequence from the device designated by (D).				
	WTOB	- WTOB SDn	Breaks n-points of 16-bit data from the device designated by (S) into 8-bit units, and stores in sequence at the device				
	WTOBP	- WTOBP SDn	decignated by (D)				7.74
	BTOW	- BTOW S D n	Links the lower 8 bits of 16-bit data of n-points from the device designated by (S) into 16-bit units, and stores in sequence		4		7-71
	BTOWP	BTOWP S D n	at the device designated by (D).				
	MAX	- MAX SDn	Searches the data of n-points from the device designated by (S) in 16-bit units, and stores the maximum value at the				7-75
	MAXP	MAXP S D n	device designated by (D).				7 70
	MIN	- MIN SDn	Searches the data of n-points from the device designated by (S) in 16-bit units, and stores the minimum value at the		4		7-77
Coord	MINP	- MINP SDn	device designated by (D).				1-11
Search	DMAX	- DMAX SDn	Searches the data of 2*n-points from the device designated by (S) in 32-bit				7-75
	DMAXP	- DMAXP SDn	units, and stores the maximum value at the device designated by (D).				
	DMIN	- DMIN SDn	Searches the data of 2*n-points from the device designated by (S) in 32-bit		4		7-77
	DMINP	- DMINP SDn	units, and stores the minimum value at the device designated by (D).				

Table 2.22 Data Processing Instructions (Continued)

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
Sort	SORT	SORT S1 n S2 D1 D2 S2:Number of comparisons made during one run D1:Device to turn ON when sort is completed D2:For system use	Sorts data of n-points from device designated by (S1) in 16-bit units. (n x (n-1)/2 scans required)		6		7-80
	DSORT	DSORT S1 n S2 D1 D2 S2:Number of comparisons made during one run D1:Device to turn ON when sort is completed D2:For system use	 Sorts data of 2 * n-points from device designated by (S1) in 32-bit units. (n x (n+1)/2 scans required) 		0		7-00
	WSUM	- WSUM SDn	 Adds 16 bit BIN data of n points from the device specified by (S), and stores it in the device specified by (D). 				7-83
Total value	WSUMP	WSUMP SDn			4		
calcula- tions	DWSUM	- DWSUM S D n	 Adds 32 bit BIN data of n points from the device specified by (S), and stores it in the device specified by (D). 		4		7-85
	DWSUMP	- DWSUMP S D n	25 (25)				, 00

2 - 31 2 - 31

2.5.6 Structure creation instructions

Table 2.23 Structure Creation Instructions

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
	FOR	FOR n	• Executes n times between FOR and NEXT		2		
Number of	NEXT	NEXT	NEXT		1		7-87
repeats	BREAK	BREAK D Pn	• Forcibly ends the execution of the FOR to NEXT cycle and jumps pointer to Pn.				7.00
	BREAKP	BREAKP D Pn	to [NEXT] by side and jumps pointed to 111.		3		7-89
	CALL	CALL Pn S1 to Sn	 Executes sub-routine program Pn when input condition is met. (S1 to Sn are arguments sent to sub- 		*1 2		7-91
	CALLP	CALLP Pn S1 to Sn	routine program. 0 ≤ n ≤ 5)		n n		
	RET	RET	Returns from sub-routine program		1		7-94
	FCALL	FCALL Pn S1 to Sn	Performs non-execution processing on sub-routine program Pn if input		*1 2		7.05
	FCALLP	- FCALLP Pn S1 to Sn	conditions have not been met	—	+ n		7-95
Sub- routine	ECALL	ECALL * Pn S1 to Sn *: Program Name	 Executes sub-routine program Pn from within designated program name when input condition is met. 		*2 3		
program calls	ECALLP	— ECALLP * Pn S1 to Sn— *: Program Name	(S1 to Sn are arguments sent to subroutine program. 0 ≤ n ≤ 5)		+ n		7-99
	EFCALL	- EFCALL * Pn S1 to Sn *: Program Name	Performs non-execution processing of sub-routine program Pn from within designated program name if input		*2		7.400
	EFCALLP	EFCALLP * Pn S1 to Sn *: Program Name	condition is not met.		+ n		7-102
	СОМ	СОМ	Performs link refresh and general data processing.		1		7-016
	IX	Device modification ladder	Conducts index modification for individual devices used in device modification ladder.		2		7-112
L	IXEND	IXEND	modification ladder.		1		7-112
Fixed in- dex modifi- cation	IXDEV	IXDEV	Stores modification value used for index modification performed between IX and IXEND in the device below that		1		
	IXSET	Designates modification value	designated by (D).		3		7-120

^{*1:} n indicates number of arguments for sub-routine program.

^{*2:} n indicates the total of the number of arguments used in the sub-routine program and the number of program name steps.

The number of program name steps is calculated as "number of characters in the program / 2" (decimal fraction is rounded up).

2.5.7 Table operation instructions

Table 2.24 Table Operation Instructions

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
	FIFW	- FIFW S D	(S) (D) Pointer Pointer +1		_		
	FIFWP	- FIFWP SD-	Pointer +1 device		3		7-125
	FIFR	- FIFR S D	(S) Pointer Pointer -1 (D)				
	FIFRP	- FIFRP SD-			3		7-127
Table	FPOP	- FPOP S D	(S) Pointer Pointer -1 (D)	J			
processing	FPOPP	- FPOPP S D	Pointer +1 device		3		7-129
	FINS	- FINS SDn	(S) (D) Pointer +1				- 101
	FINSP	- FINSP S D n	Designated by n		4		7-131
	FDEL	- FDEL SDn	(S) Pointer Pointer -1 (D)				
	FDELP	- FDELP S D n	Designated by n		4		7-131

2.5.8 Buffer memory access instructions

Table 2.25 Buffer Memory Access Instructions

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
	FROM	FROM n1 n2 D n3	Reads data in 16-bit units from special function module		5		7 124
Data road	FROMP	FROMP n1 n2 D n3		Ļ	5		7-134
Data read	DFRO	- DFRO n1 n2 D n3	Reads data in 32-bit units from special function module	5	5		7 404
	DFROP	- DFROP n1 n2 D n3		Ļ	5		7-134
	то	- TO n1 n2 S n3 -	Writes data in 16-bit units to special function module		5		7 407
Data write	TOP	- TOP n1 n2 S n3 -		Ļ	5		7-137
	DTO	- DTO n1 n2 S n3 -	Writes data in 32-bit units to special function module		5		7-137
	DTOP	- DTOP n1 n2 S n3 -			3		1-131

2.5.9 Display instructions

Table 2.26 Display Instructions

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
	PR	PR S D	Outputs ASCII code of 8 points (16 characters) from device designated by (S) to output module.				7-140
ASCII print	PR	* SM701 When ON — PR S D —	Outputs ASCII code from device designated by (S) to 00 _H to output module.		3		7 110
	PRC	PRC S D	 Converts comments from device designated by (S) to ASCII code and outputs to output module. 				7-143
Display	LED	- LED S	Displays ASCII code of 8 points (16 characters) from the device designated by (S) at the LED display device on the front of the CPU.	↑	2		7-148
	LEDC	- LEDC S	Displays the comments from the device designated by (S) at the LED display device on the front of the CPU module.	1			7-150
Reset	LEDR	- LEDR	Resets annunciator and display unit display.		1		7-152

2.5.10 Debugging and failure diagnosis instructions

Table 2.27 Debugging and Failure Diagnosis Instructions

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
Checks	CHKST	- CHKST	CHK instruction is executed when CHKST is executable. Jumps to the step following the CHK instruction when CHKST is in a nonexecutable status		1		7-155
	СНК	Check Condition	 During normal conditions → SM80: OFF, SD80: 0 During abnormal conditions → SM80: ON, SD80: Failure No. 				
	CHKCIR	- CHKCIR -	Starts update in ladder pattern being checked by CHK instruction		1		7-159
	CHKEND	- CHKEND	Ends update in ladder pattern being checked by CHK instruction		ı		7-159
Status	SLT	- SLT	Executes status latch	_			
latch	SLTR	- SLTR	Resets status latch to enable re- execution	J	1		7-167
Sampling	STRA	STRA	Applies trigger to sampling trace	•	4		7.400
trace	STRAR	STRAR	Resets sampling trace to enable re- execution		1		7-169
	PTRA	PTRA	Applies trigger to program trace				
Program	PTRAR	PTRAR	Resets program trace to enable re- execution		1		7-171
trace	PTRAEXE	PTRAEXE	Executes program trace				7 474
	PTRAEXE P	-PTRAEXEP			1		7-171

2.5.11 Character string processing instructions

Table 2.28 Character String Processing Instructions

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
BIN to	BINDA BINDAP	BINDA S D	Converts 1-word BIN value designated by (S) to a 5-digit, decimal ASCII value, and stores it at the word device designated by (D).		3		7-173
decimal ASCII	DBINDA DBINDAP	DBINDA S D D	Converts 2-word BIN value designated by (S) to a 10-digit, decimal ASCII value, and stores it at word devices following the word device number designated by	<u></u>	3		7-173
BIN to	BINHA BINHAP	BINHA S D	 (D). Converts 1-word BIN value designated by (S) to a 4-digit, hexadecimal ASCII value, and stores it at a word device following the word device number 		3		7-176
ASCII	DBINHA DBINHAP	DBINHAP S D	 designated by (D). Converts 2-word BIN value designated by (S) to an 8-digit, hexadecimal ASCII value, and stores it at word devices following the word device number designated by (D). 	<u></u>	3		7-176
	BCDDA BCDDAP	BCDDA S D H	Converts 1-word BCD value designated by (S) to a 4-digit, decimal ASCII value, and stores it at a word device following the word device number designated by (D).	<u></u>	3		7-179
decimal ASCII	DBCDDAP	- DBCDDA S D -	Converts 2-word BCD value designated by (S) to an 8-digit, decimal ASCII value, and stores it at word devices following the word device number designated by (D).	<u> </u>	3		7-179
Decimal	DABIN DABINP	DABIN S D	 Converts a 5-digit, decimal ASCII value designated by (S) to a 1-word BIN value, and stores it at a word device number designated by (D). 	<u></u>	3		7-182
ASCII to BIN	DDABIN DDABINP	DDABIN S D DDABINP S D	Converts a 10-digit, decimal ASCII value designated by (S) to a 2-word BIN value, and stores it at a word device number designated by (D).	<u></u>	3		7-182
Hexadeci-	HABIN HABINP	HABIN S D	Converts a 4-digit, hexadecimal ASCII value designated by (S) to a 1-word BIN value, and stores it at a word device number designated by (D).		3		7-185
mal ASCII to BIN	DHABIN DHABINP	- DHABIN S D -	 Converts an 8-digit, hexadecimal ASCII designated by (S) value to a 2-word BIN value, and stores it at a word device number designated by (D). 	<u></u>	3		7-185

Table 2.28 Character String Processing Instructions (Continued)

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
Decimal	DABCD DABCDP	DABCD S D D	Converts a 4-digit, decimal ASCII value designated by (S) to a 1-word BCD value, and stores it at a word device number designated by (D).		3		7-187
ASCII to BCD	DDABCD	- DDABCD S D	Converts an 8-digit, decimal ASCII designated by (S) value to a 2-word BCD value, and stores it at a word		3		7-187
	DDABCDP	-DDABCDP S D	device number designated by (D).				
Device comment read	COMRD	COMRD S D	Stores comment from device designated by (S) at a device designated by (D).		3		7-190
operation	COMRDP	- COMRDP S D		1			
Character string length	LEN	LEN S D	Stores data length (number of characters) in character string designated by (S) at a device designated		3		7-194
detection	LENP	LENP S D	by (D).				
	STR	- STR S1 S2 D -	Converts a 1-word BIN value designated by (S2) to a decimal character string with the total number of digits and the		4		7-196
BIN to decimal	STRP	- STRP S1 S2 D -	number of decimal fraction digits designated by (S1) and stores them at a device designated by (D).				
character string	DSTR	- DSTR S1 S2 D -	Converts a 2-word BIN value designated by (S2) to a decimal character string with the total number of digits and the number of decimal fraction digits		4		7-196
	DSTRP	DSTRP S1 S2 D	designated by (S1) and stores them at a device designated by (D).				
	VAL	VAL S D1 D2	Converts a character string including decimal point designated by (S) to a 1-word BIN value and the number of decimal fraction digits, and stores them at devices designated by (D1) and (D2).		4		7-202
Decimal character	VALP	VALP S D1 D2					
string to BIN	DVAL	- DVAL S D1 D2	Converts a character string including decimal point designated by (S) to a 2- word BIN value and the number of		4		7-202
	DVALP	- DVALP S D1 D2	decimal fraction digits, and stores them at devices designated by (D1) and (D2).		7		7 202
Floating decimal point to	ESTR	ESTR S1 S2 D	Converts floating decimal point data designated by (S1) to character string, and stores them in a device designated		4		7-207
character string	ESTRP	ESTRP S1 S2 D	by (D).		·		7 201
Character string to floating	EVAL	- EVAL S D	Converts character string designated by (S) to floating decimal point data, and stores them in a device designated by	J	3		7-214
decimal point	EVALP	EVALP SD	(D).				

Table 2.28 Character String Processing Instructions (Continued)

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
Hexadeci- mal BIN to	ASC	ASC S D n	Converts 1-word BIN values of the device number and later designated by (S) to ASCII, and stores only n characters of	JL	4		7-218
ASCII	ASCP	- ASCP S D n	them at the device number designated by (D).				
ASCII to hexadeci-	HEX	HEX SDn	Converts only n ASCII characters of the device number and later designated by (S) to BIN values, and stores them at the		4		7-220
mal BIN	HEXP	HEXP S D n	device number designated by (D).				
	RIGHT	RIGHT S D n	Stores n characters from the end of a character string designated by (S) at the				
	RIGHTP	- RIGHTP S D n	device designated by (D).		4		7-222
-	LEFT	LEFT S D n	Stores n characters from the beginning of a character string designated by (S) at the device designated by (D).		4		1-222
	LEFTP	- LEFTP SDn					
Charactar	MIDR	- MIDR S1 D S2	Stores the designated number of characters in the character string				
Character string processing	MIDRP	MIDRP S1 D S2	designated by (S1) from the position designated by (S2) at the device designated by (D).	Ļ	4		7-225
	MIDW	- MIDW S1 D S2 -	Stores the designated number of characters in the character string		4		7-223
	MIDWP	MIDWP S1 D S2	designated by (S1) from the position designated by (S2) at the device designated by (D).				
	INSTR	- INSTR S1 S2 D n -	Searches character string (S1) from the nth character of character string (S2), and		5		7-229
	INSTRP	- INSTRP S1 S2 D n -	stores matched positions at (D).		3		1-229
Floating decimal	EMOD	- EMOD S1 S2 D -	Converts floating decimal point data (S1) to BCD data with number of decimal		4		7-231
point to BCD	EMODP	EMODP S1 S2 D	fraction digits designated by (S2), and stores at device designated by (D).	Ļ	4		7-231
BCD to floating	EREXP	EREXP S1 S2 D	Converts BCD data (S1) to floating decimal point data with the number of		4		7 000
decimal point data	EREXPP	EREXPP S1 S2 D	decimal fraction digits designated by (S2), and stores at device designated by (D).		4		7-233

2.5.12 Special function instructions

Table 2.29 Special Function Instructions

-		·					
Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
	SIN	- SIN S D	• Sin (S+1, S) → (D+1, D)		3		7-235
	SINP	- SINP S D					
	cos	- COS SD-	• Cos (S+1, S)>(D+1, D)		3		7-237
	COSP	COSP S D			3		7-237
Trigono-	TAN	- TAN S D	• Tan (S+1, S) → (D+1, D)		2		7 000
metric functions	TANP	TANP S D			3		7-239
(Floating decimal	ASIN	- ASIN S D	• Sin ⁻¹ (S+1, S) (D+1, D)				7.044
point data)	ASINP	- ASINP S D			3		7-241
	ACOS	- ACOS SD-	• Cos ⁻¹ (S+1, S) — (D+1, D)				
	ACOSP	- ACOSP SD-			3		7-243
	ATAN	- ATAN S D	• Tan ⁻¹ (S+1, S) — → (D+1, D)				
	ATANP	- ATANP SD-			3		7-245
	RAD	- RAD S D	• (S+1, S)				
Conversion between	RADP	RADP S D	Conversion from angles to radians		3		7-247
angles and radians	DEG	- DEG S D	• (S+1, S)				
	DEGP	- DEGP S D	Conversion from radians to angles		3		7-249
Square	SQR	- SQR S D	• √(S+1, S)				
root	SQRP	- SQRP S D-			3		7-251
Exponent	EXP	EXP S D	• e ^(S+1, S) (D+1, D)				
operations	EXPP	- EXPP S D			3		7-253
Natural	LOG	- LOG SD-	• Log e (S+1, S) — → (D+1, D)				
logarithms	LOGP	- LOGP S D			3		7-255
Random	RND	- RND D	• Generates a random number (from 0 to less than 32767) and stores it at the				
number generation	RNDP	- RNDP D	device designated by (D).				
Random number	SRND	- SRND S	Updates random number series according to the 16-bit BIN data stored		2		7-257
series update	SRNDP	- SRNDP S	in the device designated by (S).				
		<u> </u>					

Table 2.29 Special Function Instructions (Continued)

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
	BSQR	BSQR S D	• √(S)		3		7-259
Square	BSQRP	BSQRP S D			3		7-259
root	BDSQR	- BDSQR S D	• √(S+1, S) → (D)+0 Integer part +1 Decimal fraction part		٥		7-259
	BDSQRP	- BDSQRP S D			3		7-259
	BSIN	BSIN S D	• Sin (S)		0		7-262
	BSINP	BSINP S D	+2 Decimal fraction part		3		7-202
	BCOS	BCOS S D	• Cos (S)				7.004
	BCOSP	BCOSP S D	+2 Decimal fraction part		3		7-264
	BTAN	- BTAN S D	• Tan (S)		2		7.000
Trigono-	BTANP	BTANP S D	+2 Decimal fraction part		3		7-266
metric function	BASIN	BASIN S D	• Sin ⁻¹ (S)				7 000
	BASINP	BASINP S D	+2 Decimal fraction part		3		7-268
	BACOS	BACOS S D	• Cos ⁻¹ (S) → (D)+0 Sign +1 Integer part				7.070
	BACOSP	- BACOSP S D	+2 Decimal fraction part		3		7-270
	BATAN	BATAN S D	• Tan ⁻¹ (S) → (D)+0 Sign +1 Integer part				7.070
	BATANP	- BATANP S D	+2 Decimal fraction part		3		7-272

2.5.13 Data control instructions

Table 2.30 Data Control Instructions

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
	LIMIT	LIMIT S1 S2 S3 D	 When (S3) < (S1)	J	5		7-274
	LIMITP	LIMITP S1 S2 S3 D	• When (S2) < (S3)				
Upper and lower limit controls	DLIMIT	- DLIMIT S1 S2 S3 D	 When ((S3)+1, (S3)) < ((S1)+1, S1) Store value of ((S1)+1, (S1)) at ((D)+1, (D)) When ((S1)+1, (S1)) ≤ ((S3)+1, (S3)) < (S2+1, S2) 		-		7.074
	DLIMITP	- DLIMITP S1 S2 S3 D	Store value of ((S3)+1, (S3)) at ((D)+1, (D)) • When ((S2), (S2)+1) < ((S3), (S3)+1) Store value of ((S2)+1, (S2)) at ((D)+1, (D))		5		7-274
	BAND	- BAND S1 S2 S3 D	• When (S1) ≤ (S3) ≤ (S2)0 → (D) • When (S3) < (S1)(S3)-(S1) →		_		
	BANDP	- BANDP S1 S2 S3 D -	(D) • When (S2) < (S3)(S3)-(S2) → (D)		5		7-277
Dead band controls	DBAND	- DBAND S1 S2 S3 D -	 When ((S1)+1, (S1)) ≤ ((S3)+1, (S3)) ≤ ((S2)+1, (S2)) 0 → ((D)+1, (D)) When ((S3)+1, (S3)) < ((S1)+1, (S1)) ((S3)+1, (S3)) - ((S1)+1, (S1)) → 		5		7-277
	DBANDP	- DBANDP S1 S2 S3 D	((D)+1, (D)) • When ((S2)+1, (S2)) < ((S3)+1, (S3))((S3)+1, (S3)) - ((S2)+1, (S2)) → ((D)+1, (D))		0		. 2
	ZONE	- ZONE S1 S2 S3 D -	• When (S3) = 0		5		7-280
	ZONEP	_ ZONEP S1 S2 S3 D	• When (S3) < 0(S3)-(S1) → (D)		Ĵ		00
Zone controls	DZONE	- DZONE S1 S2 S3 D -	• When ((S3)+1, (S3)) = 0 0 → ((D)+1, (D)) • When ((S3)+1, (S3)) > 0 ((S3)+1, (S3))+((S2)+1, (S2)) →		_		7.000
	DZONEP	- DZONEP S1 S2 S3 D	((D)+1, (D)) • When ((S3)+1, (S3)) < 0 ((S3)+1, (S3)) + ((S1)+1, (S1)) → ((D)+1, (D))		5		7-280

2 - 41 2 - 41

2.5.14 Switching instructions

Table 2.31 Switching Instructions

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
Block number	RSET	- RSET S	Converts extension file register block number to number designated by (S).		2		7-283
designa- tions	RSETP	- RSETP S-			_		7 200
	QDRSE T	QDRSET File Name	Sets file names used as file registers.		* 2		7 005
⊏ila aat	QDRSE TP	QDRSETP File Name			+ n		7-285
File set	QCDSE T	QCDSET File Name	Sets file names used as comment files.		* 2		7.007
	QCDSE TP	QCDSETP File Name			+ n		7-287

^{* :} n ([number of file name characters] / 2) indicates a step. (Decimal fractions are rounded up.)

2.5.15 Clock instructions

Table 2.32 Clock Instructions

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
	DATERD	- DATERD D	• (Clock device) → (D)+0 Year +1 Month +2 Day				
Read/write	DATERDP	- DATERDP D	+3 Hour +4 Minute +5 Sec. +6 Day of week		2		7-289
clock data	DATEWR	- DATEWR S	• (D)+0 Year +1 Month → (Clock device)				
	DATEWRP	- DATEWRP S	+2 Day +3 Hour +4 Minute +5 Sec. +6 Day of week		2		7-293
	DATE+	DATE+ S1 S2 D	(S1) (S2) (D) Hour Hour Hour		4		7 007
Clock data addition/	DATE+P	DATE+P S1 S2 D	Minute + Minute → Minute Sec. Sec.		4		7-297
subtraction	DATE-	- DATE- S1 S2 D	(S1) (S2) (D) Hour Hour		4		7-299
	DATE-P	DATE-P S1 S2 D			4		7-299
	SECOND	- SECOND S D	(S) (D) Sec. (lower level)				
Clock data	SECONDP	-SECONDP S D	$\begin{array}{c c} \hline \text{Minute} & \to & \boxed{\text{Sec. (upper level)}} \\ \hline \hline \text{Sec.} \end{array}$		3		7-301
translation	HOUR	HOUR S D	(S) (D) Sec. (lower level) Hour		3		7-301
	HOURP	HOURP S D					

2.5.16 Peripheral device instructions

Table 2.33 Peripheral Device Instructions

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
Input/ output to peripheral	MSG	- MSG S	Stores message designated by (S) at QnACPU. This message is displayed at the peripheral device		2		7-303
devices	PKEY	PKEY D	Data input from the peripheral device is stored at device designated by (D).		2		7-305

2.5.17 Program instructions

Table 2.34 Program Instructions

Category	Instruction Symbols	Symbol Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
	PSTOP	PSTOP Program Name Places designated program in standby status		* 2		7-308
	PSTOPP	PSTOPP Program Name		+ n		7-300
	POFF	POFF Program Name Turns OUT instruction coil of designated program OFF, and places program in		* 2		7-309
Switching program	POFFP	POFFP Program Name standby status.		+ n		7-309
execution statuses	PSCAN	PSCAN Program Name Registers designated program as scan execution program.		* 2		7-311
	PSCANP	PSCANP Program Name		+ n		7-311
	PLOW	PLOW Program Name Registers designated program as low-speed execution program.		* 2		7-313
	PLOWP	PLOWP Program Name		+ n		1-010

^{*}: n ([number of program name characters] / 2) indicates a step. (Decimal fractions are rounded up.)

2.5.18 Other instructions

Table 2.35 Other Instructions

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
WDT reset	WDTD	- WDT	Resets watchdog timer during sequence program		1		7-315
	WDTP	— WDTP					
Timing clock	DUTY	DUTY n1 n2 D	(D)		4		7-317
	ZRRDB	- ZRRDB n D	0		3		7-319
	ZRRDBP	ZRRDBP n D	3 Upper 8 bits n 8 bits (D)				. 0.0
Direct read/write operations	ZRWRB	ZRWRB n S	(S) 0 Lower 8 bits 1 Upper 8 bits 2R0 2R1		3		7-321
in 1-byte units	ZRWRBP	- ZRWRBP n S	Upper 8 bits 8 bits		3		7 021
	ADRSET	- ADRSET S D	(S) → (D) ↑ Indirect address of designated device		3		7-323
	ADRSETP	- ADRSETP S D-	Device name				
Numerical key input from keyboard	KEY	- KEY S n D1 D2	 Takes in ASCII data for 8 points of input unit designated by (S), converts to hexadecimal value following device number designated by D1, and stores. 		5		7-324
Batch save of index	ZPUSH	- ZPUSH D	• Saves the contents of index registers Z0 to Z15 to a location starting from the				
register	ZPUSHP	- ZPUSHP D-	device designated by D.				
Batch recovery of	ZPOP	- ZPOP D	Reads the data stored in the location starting from the device designated by		2		7-328
index register	ZPOPP	- ZPOPP D-	D to index registers Z0 toZ15.				
Batch write operation to	EROMWR	EROMWR S D1 n D2	Writes a batch of data to E ² PROM file register.		5		7-332
E ² PROM file register	EROMWRP	EROMWRP S D1 n D2			J		7-002

2.5.19 Instructions for data link

Table 2.36 Instructions for Data Link

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
Network refresh	ZCOM	- J.ZCOM Jn - JP.ZCOM Jn - G.ZCOM Un - GP.ZCOM Un -	Refreshes the designated network.		5		8-6
QnA link instruction: Reading	READ	- J.READ	Reads the word device data of another		9		8-12
data from another station	SREAD	- J.SREAD Jn S1 S2 D1 D2 D3 - G.SREAD Un S1 S2 D1 D2 D3 - J.	station to host station.		10		8-18
QnA link instruction: Writing	WRITE	- J.WRITE	Writes the data of host station to the word	<u></u>	10		8-24
data to other stations	SWRITE	- J.SWRITE Jn S1 S2 D1 D2 D3 - - G.SWRITE Un S1 S2 D1 D2 D3 - - J.P.SWRITE Jn S1 S2 D1 D2 D3 - - G.P.SWRITE Un S1 S2 D1 D2 D3 -	device of other stations.		11		8-31
QnA link instruction: Sending data	SEND	- J.SEND	Sends data (message) to other stations.		8		8-38
QnA link instruction: Receiving data	RECV	- J.RECV	Receives data (message) sent to the host station.		8		8-46
QnA link instruction: Transient requests from other stations	REQ	- J.REQ Jn S1 S2 D1 D2 - G.REQ Un S1 S2 D1 D2 - F. S2 D1 D2 - F. S2 D1 D2 - F. S3 D1 D2 D2 D2 D3 D4 D4 D4 D5 D4 D5	Sends a transient request to other stations and executes it.		8		8-52

Table 2.36 Instructions for Data Link (Continued)

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
QnA link instruction: Reading data from special	ZNFR	- JP.ZNFR Jn S1 S2 D1	Reads data from the special function modules at remote I/O		8		8-64
function modules at remote I/O stations	21111	- GP.ZNFR Un S1 S2 D1	stations.)		0 04
QnA link instruction:		- J.ZNTO Jn S1 S2 D					
Writing data to special function	ZNTO	- JP.ZNTO Jn S1 S2 D	Writes data to the special function module at remote I/O		8		8-69
module at remote I/O station		- G.ZNTO Un S1 S2 D	station				
A-series		GP.ZNTO Un S1 S2 D					
compatible link instruc- tion:	ZNRD	- J.ZNRD Jn n1 D1 S n2 D2 -	Reads the word device data of		32		8-74
Reading device data from other stations		- JP.ZNRD Jn n1 D1 S n2 D2 -	other station to host station.		,		8-78
A-series compatible link instruc- tion: Writing	ZNWR	- J.ZNWR Jn n1 D1 S n2 D2 -	Writes the data of host station to the word device of other		32		8-81
device data to other stations	ZIVVI		stations.		32		8-85
A-series compatible link instruc- tion: Reading data from	RFRP	-G.RFRP Un n1 D1 n2 D2	Reads data from the special function module at remote I/O		11		8-88
special function module at remote I/O station.	INI INF	-GP.RFRP Un n1 D1 n2 D2 -	station.		11		0-00
A-series compatible link instruc- tion: Writing data to	RTOP	-G.RTOP Un n1 D1 n2 D	Writes data to the special function module at remote I/O		11		8-92
special function modules at remote I/O stations.		-GP.RTOP Un n1 D1 n2 D -	station.				
Reading routing information	RTREAD	Z.RTREAD	Reads data set at routing parameters.		7		8-96
Registering		- Z.RTWRITE n S	Writes routing data to the area				
routing information	RTWRITE	ZP.RTWRITE n S	designated by routing parameters.		8		8-100

2.5.20 QCPU instructions

Table 2.37 QCPU Instructions

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
Reading module	UNIRD	UNIRD n1 D n2	 Reads the module information stored in the area starting from the I/O No. designated by (n) by the points designated by (n2), and stores it in the 		4		9-2
information	UNIRDP	UNIRDP n1 D n2	area starting from the device designated by (d). Stores trace data set at a peripheral				
Trace set	TRACE	- TRACE	device to trace file in IC memory card by the designated number when SM800, SM801, and SM802 turns ON.		1		9-5
Trace reset	TRACER	- TRACER	Resets the data set by TRACE instruction.		1		9-5
Writing data to designated file	SP.FWRITE	-SP.FWRITE U0 S0 D0 S1 S2 D1 -	Writes data to the designated file.		11		9-7
Reading data from designated file	SP.FREAD	- SP.FREAD U0 S0 D0 S1 S2 D1	Reads data from the designated file.		11		9-15
Loading program from memory	PLOADP	- PLOADP S D	 Transfers the program stored in a memory card or standard memory (other than drive 0) to drive 0 and places the program in standby status. 		3		9-26
Unloading program from program memory	PUNLOADP	-PUNLOADP S D	Deletes the standby program stored in standard memory (drive 0).		3		9-28
Load + unload	PSWAPP	- PSWAPP S1 S2 D	 Deletes standby program stored in standard memory (drive 0) designated by (S1). Then, transfers the program stored in a memory card or standard memory (other than drive 0) designated by (S2) to drive 0 and places it in standby status. 		4		9-30
High- speed block	RBMOV	RBMOV S D n	 Transfers n points of 16-bit data from the device designated by (S) to the 		4		9-32
transfer of file register	RBMOVP	-RBMOVP S D n	location starting from the device designated by (D).		4		9-32
Write to host station CPU	S. TO	-S.TO n1 n2 n3 n4 D	Writes the device data of the host station to the shared memory area of		5		9-35
shared memory	SP. TO	-SP.TO n1 n2 n3 n4 D	the host station CPU module.		J		<i>⊎</i> -00
Read from another station	FROM	-FROM n1 n2 D n3	 Reads device data from the CPU shared memory area of another station 		5		9-37
CPU shared memory	FROMP	FROMP n1 n2 D n3	CPU module to the host station.		J		J-31
Automatic refresh of CPU shared memory	СОМ	COM	 Performs the automatic refresh of the intelligent function module, general data processing, and the automatic refresh of the CPU shared memory. 		1		9-39

2.5.21 Redundant system instructions (For Q4ARCPU)

Table 2.38 Redundant system instructions (For Q4ARCPU)

Category	Instruction Symbols	Symbol	Processing Details	Execution Condition	Number of Basic Steps	Subset	See for Description
Operation mode setting during CPU start up	S.STMODE	- S.STMODE S1 S2-	Designates the operation mode at (S1) whether to clear the Q4ARCPU devices before startup or not to clear them before startup when the power supply is turned on for CPU startup.		9		10-2
Operation mode setting instructions during CPU switch	S.CGMODE	- S.CGMODE S	Designates the operation mode at (S1) whether to clear the Q4ARCPU devices before startup or not to clear them before startup when control is switched from the control system to the standby system.		7		10-4
Data tracking	S.TRUCK	-S.TRUCK S	Conducts device memory tracking in accordance with the parameter block data contents stored in the area starting from the device designated by (S) during END processing.		6		10-6
Buffer memory batch refresh	S.SPREF	-S.SPREF S	Batch reads/writes the contents of special function module buffer memory in accordance with the contents of parameter block data stored in the area starting from the device designated by (S).		6		10-10

3. CONFIGURATION OF INSTRUCTIONS

3.1 Configuration of Instructions

Most CPU module instructions consist of an instruction part and a device part.

- Instruction part.....Indicates the function of the instruction
- Device partIndicates the data that is to be used with the instruction.

The device part is classified into source data, destination data, and number of devices.

- (1) Source S
 - (a) Source is the data used for operations.
 - (b) The following source types are available, depending on the designated device:
 - ConstantsDesignates the numeric value to be used in the operation.

This is set when the program is written, and cannot be changed during the execution of the program. Constants should be indexed when using them as variable data.

• Bit devices and Word devices Designates the device that stores the data to be used for the operation.

Data must be stored in the designated device until when the operation is executed.

By changing the data stored in a designated device during program execution, the data to be used in the instruction can be changed.

- (2) Destination (D)
 - (a) The destination stores the data after the operation has been conducted.

However, some instructions require storing the data to be used in an operation at the destination prior to the operation execution.

Example: An addition instruction involving BIN 16-bit data

(b) A device for the data storage must always be set to the destination.

- (3) Number of devices and number of transfers (n)
 - (a) The number of devices and number of transfers designate the numbers of devices and transfers used by instructions involving multiple devices.

Example: Block transfer instruction

(b) The number of devices or number of transfers can be set between 0 and 32767. However, if the number is 0, the instruction will be a no-operation instruction.

3.2 Designating Data

The following five types of data can be used with CPU module instructions:

3.2.1 Using bit data

Bit data is data used in one-bit units, such as for contact points or coils. "Bit devices" and "Bit designated word devices" can be used as bit data.

(1) When using bit devices

Bit devices are designated in one-point units.

- (2) Using word devices
 - (a) Word devices enable the use of a designated bit number 1/0 as bit data by the designation of that bit number.

(b) Word device bit designation is done by designating "Word Device Bit No.".

(Designation of bit numbers is done in hexadecimal.)

For example, bit 5 (b5) of D0 is designated as D0.5, and bit 10 (b10) of D0 is designated as D0.A.

However, there can be no bit designation for timers (T), retentive timers (ST), counters (C) or index register (Z). (Example Z0.0 is not available)

3.2.2 Using word (16 bits) data

Word data is 16-bit numeric data used by basic instructions and application instructions.

The following two types of word data can be used with CPU module:

- Decimal constants......K-32768 to K32767
- Hexadecimal constants......H0000 to HFFFF

Word devices and bit devices designated by digit can be used as word data.

For direct access input (DX) and direct access output (DY), word data cannot be designated by digit output (DY). (For details of direct access input and direct access output, refer to the User's Manual (Function Explanation, Program Fundamentals) of the CPU module in use, or the QnACPU Programming Manual (Fundamentals).).

- (1) When using bit devices
 - (a) Bit devices can deal with word data when digits are designated.

Digit designation of bit devices is done by designating "Number of digits

Initial number of bit device ". Digit designation of bit devices can be done in 4-point (4-bit) units, and designation can be made for K1 to K4.

(For link direct devices, designation is done by "J Network No. \ Digit designation Initial number of bit device" . When X100 to X10F are designated for Network No.2, it is done by J2\K4X100.)

For example, if X0 is designated for digit designation, the following points would be designated:

- K1X0......The 4 points X0 to X3 are designated
- K2X0......The 8 points X0 to X7 are designated
- K3X0......The 12 points X0 to XB are designated
- K4X0......The 16 points X0 to XF are designated

Fig 3.1 Digit Designation Setting Range for 16-Bit Instruction

(b) In cases where digit designation has been made at the source ⑤, the numeric values shown in Table 3.1 are those which can be dealt with as source data.

Table 3.1 List of Numeric Values that Can Be Dealt with as Digit Designation

Number of Digits Designated	With 16-Bit Instruction		
K1 (4 points)	0 to 15		
K2 (8 points)	0 to 255		
K3 (12 points)	0 to 4095		
K4 (16 points)	-32768 to 32767		

In cases where the source is a bit device designated by digit designation, and the destination is a word device, the word device for the destination becomes 0 following the bit designated by digit designation at the source.

Fig 3.2 Ladder Example and Processing Conducted

(c) In cases where digit designation is made at the destination ①, the number of points designated are used as the destination. Bit devices below the number of points designated as digits do not change.

Fig 3.3 Ladder Example and Processing Conducted

(2) When using word devices

Word devices are designated in 1-point (16 bits) units.

MO

MOV K100

DO

1 D0 point (16 bits) is word device

POINTS

- (1) When digit designation processing is conducted, a random value can be used for the bit device initial device number.
- (2) Digit designation cannot be made for the direct device designation DX and DY.

3.2.3 Using double word data (32 bits)

Double word data is 32-bit numerical data used by basic instructions and application instructions. The two types of double word data that can be dealt with by CPU module are as follows:

- Decimal constants......K-2147483648 to K2147483647
- Hexadecimal constants......H00000000 to HFFFFFFF

Word devices and bit devices designated by digit designation can be used as double word data. For direct access input (DX) and direct access output (DY), designation of double word data is not possible by digit designation.

(1) When using bit devices

(a) Digit designation can be used to enable a bit device to deal with double word data. Digit designation of bit devices is done by designating "Number of digits Initial number of bit device".

Digit designation of bit devices can be done in 4-point (4-bit) units, and designation can be made for K1 to K8.

(For link direct devices, designation is done by "J Network No. \ Digit designation Initial number of bit device" . When X100 to X11F are designated for Network No.2, it is done by J2\K8X100.)

For example, if X0 is designated for digit designation, the following points would be designated:

- K1X0......The 4 points X0 to X3 are designated
- K2X0.....The 8 points X0 to X7 are designated
- K3X0......The 12 points X0 to XB are designated
- K4X0......The 16 points X0 to XF are designated
- K5X0......The 20 points X0 to X13 are designated
- K6X0.....The 24 points X0 to X17 are designated
- K7X0......The 28 points X0 to X1B are designated
- K8X0......The 32 points X0 to X1F are designated

Fig 3.4 Digit Designation Setting Range for 32-Bit Instructions

(b) In cases where digit designation has been made at the source ⑤, the numeric values shown in Table 3.2 are those which can be dealt with as source data.

Number of Digits Designated	With 32 bit Instructions	Number of Digits Designated	With 32 bit Instructions
K1 (4 points)	0 to 15	K5 (20 points)	0 to 1048575
K2 (8 points)	0 to 255	K6 (24 points)	0 to 16777215
K3 (12 points)	0 to 4095	K7 (28 points)	0 to 268435455
K4 (16 points)	0 to 65535	K8 (32 points)	-2147483648 to 2147483647

In cases where the source is a bit device designated by digit designation, and the destination is a word device, the word device for the destination becomes 0 following the bit designated by digit designation at the source.

Fig 3.5 Ladder Example and Processing Conducted

(c) In cases where digit designation is made at the destination ①, the number of points designated are used as the destination.

Bit devices after the number of points designated as digits do not change.

Fig 3.6 Ladder Example and Processing Conducted

POINTS

- (1) When digit designation processing is conducted, a random value can be used for the bit device initial device number.
- (2) Digit designation cannot be made for the direct device designation DX and DY.
- (2) When using word devices

A word device designates devices used by the lower 16 bits of data.

A 32-bit instruction uses (designation device number) and (designation device number + 1).

```
M0
DMOV K100
D0
The 2 points D0 and D1 are used


32-bit data transfer instruction
```

3.2.4 Using real number data

Real number data is 32-bit floating decimal point data used with basic instructions and application instructions.

Only word devices are capable of storing real number data.

Instructions which deal with real numbers designate devices which are used for the lower 16 bits of data. Real numbers are stored in the 32 bits which make up (designated device number) and (designated device number + 1).

REMARK

1) In sequence programs, real numbers are designated by E [_____].

Floating decimal point data uses two word devices and is expressed in the following manner:

1. [Variable part] x 2 [exponent part]

The bit configuration and meaning of the internal representation of floating decimal point data is as follows:

Sign for variable part

The sign for the variable part is represented at b31.

0: Positive

1: Negative

Exponent part

The n of 2ⁿ is represented from b23 to b30.

Depending on the BIN value of b23 to b30, the value of n is as follows.

b23 to b30	FFH	FЕн	FDн	(81н	80н	7Fн	7Ен	(02н	01н	00н
n	Nonnumeric	127	126	(2	1	0	-1	(-125	-126	Nonnumeric

Exponent part

The 23 bits from b0 to b22, represents the XXXXXX... at binary 1.XXXXXX....

POINT

- The CPU module floating decimal point data can be monitored using the monitoring function of a peripheral device.
- When this is expressed as 0, all data from b0 to b31 will be 0.
- The setting range of real numbers is 0 and $\pm 2^{-126} \le |$ value $| < 2^{128}$

3.2.5 Using character string data

Character string data is character data used by basic instructions and application instructions. It encompasses all data from the designated character to the NULL code (00H).

(1) When designated character is the NULL code.

One word is used to store the NULL code.

(2) When character string is even

Uses (number of characters/2 + 1) words, and stores character string and NULL code. For example, if "ABCD" is transferred to D0, the character string ABCD is stored at D0 and D1, and the NULL code is stored at D2.

(3) When number of characters is odd

Uses (number of characters/2) words (rounds up decimal fractions) and stores the character string and NULL code.

For example, if "ABCDE" is transferred to D0, the character string (ABCDE) and the NULL code are stored from D0 to D2.

3.3 Index Modification

- (1) Index modification
 - (a) Index modification is an indirect setting made by using an index register. When an index modification is used in a sequence program, the device to be used will become the device number designated directly plus the contents of the index register. For example, if D2Z2 has been designated the designated device is calculated as follows: D(2+3)=D5 and the content of Z2 is 3 become the designated device.
 - (b) There are 16 index registers, from Z0 to Z15.
 Each index register can be set between -32768 and 32767.

Example

A case where index modification has been performed, and the actual process device, would be as follows: (When Z0 = 20 and Z1 = -5)

Fig. 3.7 Ladder Example and Actual Process Device

(2) Devices which can be index-modified

With the exception of the restrictions noted below, index modification can be used with devices used with contacts, coils, basic instructions, and application instructions.

(a) Devices which cannot use index modification

Device	Meaning
K, H	32-bit constant
E	Floating decimal point data
\$	Character-string data
[::],[::]	Bit designated for word device
FX, FY, FD	Function devices
Р	Pointers used as labels
I	Interrupt pointers used as labels
Z	Index register
S	Step relay
TR	SFC transfer devices *1
BL	SFC block devices *1
T, ST	Value set for timer
С	Value set for counter

(b) Devices with limits for use with index registers

Device	Meaning	Application Example
Т	Only Z0 and Z1 can be used for timer contacts and coils	T0Z0 T1Z1
С	Only Z0 and Z1 can be used for counter contacts and coils	C0Z1 C1Z0

REMARKS

- *1: SFC transfer devices and SFC block devices are devices for SFC use.
 Refer to the QCPU (Q mode)/QnACPU Programming Manual (SFC) for information on how to use these devices.
- 2) For timer and counter present values, there are no limits on index register numbers used.

3 - 11 3 - 11

(c) Other

1) Bit data

Device numbers can be index modified when performing digit designation. However, index modification is not possible by digit designation.

```
Setting that enables device

number index modification

If Z2 = 3, then X (0+3) = X3.

Setting that enables device

number index modification

If Z2 = 3, then X (0+3) = X3.

Setting that cannot enable

digit designation index

modification
```

2) Both I/O numbers and buffer memories can be index modified with special function module devices.

3) Both network numbers and device numbers can be index modified with link direct devices.

REMARKS

- *1: Refer to the User's Manual (Functions Explanation, Programming Fundamentals) of the used CPU module or QnACPU Programming Manual (Fundamentals) for special function module device.
- *2: Refer to the User's Manual (Functions Explanation, Programming Fundamentals) of the used CPU module or QnACPU Programming Manual (Fundamentals) for link direct devices.

3.4 Indirect Designation

- (1) Indirect Designation
 - (a) Indirect designation is a way of using a word device to designate a device address that will be used in a sequence program.
 - This method can be used when the index register is insufficient.
 - (b) The device which designates the designated device address is designated by "@+(word device number)".
 - For example, designation of @D100 will make the contents of D100 D101 the device address.
 - (c) The address of the device performing indirect designation can be confirmed with the ADRSET instruction.

(2) Devices Capable of Indirect Designation

The CPU module devices that can be designated indirectly is shown in Table 3.3.

Table 3.3 List of Devices Capable of Indirect Designation

Dev	ice Type	Capable/Incapable of Indirect Designation	Example of Indirect Designation
	Bit devices *1	Incapable	_
Internal user devices	Word devices *1	Capable	• @D100 • @D100Z2 *2
	Bit devices *1	Incapable	_
Link direct devices	Word devices *1	Capable *3	• @J1\W10 • @J1Z1\W10Z2 *2
Special direct devices		Capable *3	• @U10\G0 • @U10Z1\G0Z2 *2
Index register		Incapable	_
File register		Capable	• @R0, @ZR20000 • @R0Z1, @ZR20000Z1 *2
Nesting			_
Pointer			_
Constants	_		_
Other	SFC block devices Devices below SFC Network No. I/O No.	Incapable	_

REMARKS

- 1) *1: Refer to the User's Manual (Functions Explanation, Programming Fundamentals) of the used CPU module or QnACPU Programming Manual (Fundamentals) for device names.
- 2) *2: Indicates index modification by index register
- 3) *3: The device can be designated indirectly, however the address cannot be written in the ADRSET instruction.

(3) Cautions

The address for indirect designation is designated using two words.

Therefore, to substitute indirect designation for index modification, the addition/subtraction of 32-bit data is required.

The following is the ladder used for the addition/subtraction of the address of the device stored in D1 and D0 for indirect designation.

[To add "1" to the address of the device for indirect designation]

[To subtract "1" from the address of the device for indirect designation]

DDECP D0 Device used for indirect designation

32-bit instruction

3.5 Subset Processing

Subset processing is used to place limits on bit devices used by basic instructions and application instructions in order to increase processing speed.

However, the instruction symbol does not change.

To shorten scans, run instructions under the conditions indicated below.

(1) Conditions which each device must meet for subset processing

(a) When using word data

Device	Condition
	 Designates a bit device number in a factor of 16 Only K4 can be designated for digit designation Does not conduct index modification
Word device	Internal device (File register ZR is not included)
Constants	No limitations

(b) When using double word data

Device	Condition
Bit device	 Designates a bit device number in a factor of 32 Only K8 can be designated for digit designation Does not conduct index modification
Word device	Internal device (File register ZR is not included)
Constants	No limitations

(2) Instructions for which subset processing can be used

Types of Instructions	Instruction Symbols
Comparison instructions	• =, < >, <, <=, >, >=, D=, D< >, D<, D<=, D>, D>=
Basic arithmetic operations (addition, subtraction, multiplication, and division)	• +, -, *, /, INC, DEC, D+, D-, D*, D/, DINC, DDEC • B+, B-, B*, B/
Data conversion instructions	• BCD, BIN, DBCD, DBIN
Data transfer instruction	MOV, DMOV, CML, DCML, XCH, DXCH FMOV, BMOV, EMOV (with QCPU only)
Program branch instruction	• CJ, SCJ, JMP
Logic operations *	• WAND, DAND, WOR, DOR, WXOR, DXOR, WXNR, DXNR
Rotation instruction	• RCL, DRCL, RCR, DRCR, ROL, DROL, ROR, DROR
Shift instructions	• SFL, DSFL, SFR, DSFR
Data processing instructions	• SUM, SEG
Structured program instructions	• FOR, CALL

REMARK

1) *: It is only QCPU that can use three devices to conduct subset processing of the logic operation instructions WAND, DAND, WOR, DOR, WXOR, DXOR, WXNR, or DXNR.

3.6 Cautions on Programming (Operation Errors)

Operation errors are returned in the following cases when executing basic instructions and application instructions with CPU module:

- An error listed on the explanatory page for the individual instruction occurred.
- No intelligent function module or special function module is installed at the designated I/O No. position when using the buffer register.
- The relevant network does not exist when using a link device.
- No network module is installed at the designated I/O No. when using a link device.

POINT

(1) When a file register setting has been made but no memory card has been installed, or when no file register setting has been made, no error will be returned even if an attempt is made to write to the file register. However, "FFFFH" will be stored if an attempt is made to read from the file register at which this write operation was attempted.

(1) Device range check

Device range checks for the devices used by basic instructions and application instructions in CPU module are as indicated below:

(a) No device range check is made for instructions dealing with fixed-length devices (MOV, DMOV, etc.).

In cases where the corresponding device range is exceeded, data is written to other devices. \ast

For example, in a case where the data register has been allocated 12 k points, there will be no error even if it exceeds D12287.

```
DMOV K100 D12287

D12287 and D12288 have been indicated here, but because


D12288 does not exist, the contents of some other device will be destroyed.
```

Device range checks are not conducted also in cases where index modification is being performed.

(b) Device range checks are conducted for instructions dealing with variable-length devices (BMOV, FMOV, and others which designate transfer numbers).

In cases where the corresponding device range has been exceeded, an operation error will be returned.

For example, in a case where the data register has been allocated 12 k points, there will be an error if it exceeds D12287.

REMARK

1) *: See section 3.4 (3) for the internal user device allocation order.

3 - 16 3 - 16

Device range checks are also conducted when index modification is performed. However, if index modification has been conducted, there will be no error returned if the initial device number exceeds the relevant device range.

(c) Because all character string data is of variable length, device range checks are performed. In cases where the corresponding device range has been exceeded, an operation error will be returned.

For example, in a case where the data register has been allocated 12 k points, there will be an error if it exceeds D12287.

```
$MOV "ABC" D12287

D12287 and D12288 have been indicated here, but because D12288 does not exist, an operation error is returned.
```

Note that an operation error does not occur even if the head device number exceeds the device range as the result of index modification.

(d) Device range checks are conducted when index modification is performed by direct access output (DY).

(2) Device data check

Device data checks for the devices used by basic instructions and application instructions in CPU module are as indicated below:

- (a) When using BIN data
 - No error is returned even if the operation results in overflow or underflow.
 The carry flag does not go on at such times, either.
- (b) When using BCD data
 - 1) Each digit is check for BCD value (0/ to 9).

 An operation error is returned if individual digits are outside the 0 to 9 (A to F) range.
 - 2) No error is returned even if the operation results in overflow or underflow. The carry flag does not go on at such times, either.
- (c) When using floating decimal point data

Operation errors are returned in the following cases:

- When value of floating decimal point data is 0
- When the absolute value of the floating decimal point data is 1.0×2^{-127} or lower
- When absolute value of floating decimal point data is 1.0×2^{128} or higher
- (d) When using character string data

No data check is conducted.

(3) If internal user device allocation is changed by parameter device allocation, such allocations are made in the device order indicated below:

If the allocation of the device used is less than 28.75 k words, the area following the device used will be empty.

i be empty.						
Initial address	SM					
(fixed)	SD					
	Х					
	Υ					
	М					
	L					
	В					
	F					
	SB					
	V					
	S					
	T contact and coil					
	ST contact and coil					
	C contact and coil					
	Present value of T					
	Present value of ST					
	Present value of C					
	D					
	W					
	SW					
	Empty area —	Empty area created when device used is less than 28.75 k words.				
	File register	4554 15 1555 than 25.75 K Words.				
	(32 k points)					

REMARK

1) Refer to the User's Manual (Functions Explanation, Programming Fundamentals) of the used CPU module or the QnACPU Programming Manual (Fundamentals), for how to change the internal user device allocation.

3 - 18 3 - 18

3.7 Conditions for Execution of Instructions

The following four types of execution conditions exist for the execution of CPU module sequence instructions, basic instructions, and application instructions:

For coil or equivalent basic instructions or application instructions, where the same instruction can be designated for either execution at ON or leading edge execution, a "P" is added after the instruction name to specify the condition for execution.

• Instruction to be executed at ON

Instruction name + P

• Instruction to be executed at leading edge

Execution at ON and execution at leading edge for the MOV instruction are designated as follow:

3 - 19 3 - 19

3.8 Counting Step Number

The number of steps in CPU module sequence instructions, basic instructions, and application instructions differs depending on whether indirect setting of the device used is possible or not. The basic number of steps for basic instructions and application instructions is calculated by adding the device number and 1.

For example, the "+ instruction" would be calculated as follows:

(1) Conditions for increasing the number of steps

The number of steps is increased over the number of basic steps in cases where a device is used that is designated indirectly or for which the number of steps is increased.

(a) When device is designated indirectly

In cases where indirect designation is done by @[_______, the number of steps is increased 1 step over the number of basic steps.

For example, when a 3-step MOV instruction is designated indirectly (example: MOV K4X0 @D0), one step is added and the instruction becomes 4 steps.

(b) Devices where number of steps increases

Devices Where Number of Steps Increases	Added Steps	Example	
Intelligent function module device/special function module device		MOV <u>U4\G10</u> D0	
Link direct devices	1	MOV J3\B20 D0	
Serial number access file registers		MOV ZR123 D0	
32-bit constants		DMOV K123 D0	
Real number constant		EMOV <u>E0.1</u> D0	
Character string constant	For even numbers: (number of characters)/2 For odd numbers: (number of characters + 1)/2	\$MOV <u>"123"</u> D0	

(c) In cases where the conditions described in (a) and (b) above overlap, the number of steps becomes a culmination of the two.

For example, if MOV <u>U1\G10 ZR123</u> has been designated, 1 step is added for buffer register designation and 1 step is added for serial number access file register designation, making a total of 2 steps added.

3.9 Operation when OUT, SET/RST, or PLS/PLF Instructions Use the Same Device

The following describes the operation for executing multiple instructions of OUT, SET/RST, or PLS/PLF that use the same device in one scan.

(1) OUT instructions using the same device

Do not program more than one OUT instruction using the same device in one scan.

If the OUT instructions using the same device are programmed in one scan, the specified device will turn ON or OFF every time the OUT instruction is executed, depending on the operation result of the program up to the relevant OUT instruction.

Since turning ON or OFF of the device is determined when each OUT instruction is executed, the device may turn ON and OFF repeatedly during one scan.

The following diagram shows an example of a circuit that turns the same internal relay (M0) with inputs X0 and X1 ON and OFF.

[Circuit]

[Timing Chart]

With the refresh type CPU module, when the output (Y) is specified by the OUT instruction, the ON/OFF status of the last OUT instruction of the scan will be output.

3 - 21 3 - 21

- (2) SET/RST instructions using the same device
 - (a) The SET instruction turns ON the specified device when the SET command is ON and does not do anything when the SET command is OFF.
 For this reason, when two or more SET instructions use the same device in one scan, the specified device will be ON if any one of the SET commands is ON.
 - (b) The RST instruction turns OFF the specified device when the RST command is ON and does not anything when the RST command is OFF.
 For this reason, when two or more RST instructions use the same device in one scan, the specified device will be OFF if any one of the RST commands is ON.
 - (c) When the SET instruction and RST instruction using the same device are programmed in one scan, the SET instruction turns ON the specified device when the SET command is ON and the RST instruction turns OFF the specified device when the RST command is ON.

When both the SET and RST commands are OFF, the ON/OFF status of the specified device will not be changed.

[Circuit]

[Timing Chart]

(3) PLS instructions using the same device

The PLS instruction turns ON the specified device when the PLS command turns ON from OFF. It turns OFF the specified device at any other time (OFF \rightarrow OFF, ON \rightarrow ON, and ON \rightarrow OFF).

When two or more PLS instructions using the same device are programmed in one scan, each PLS instruction turns ON the specified device when the corresponding PLS command turns ON from OFF and it turns OFF the specified device at any other time.

For this reason, when two or more PLS instructions using the same device are programmed in one scan, the device that has been turned ON by the PLS command may not turn ON again throughout the scan.

[Circuit]

[Timing Chart]

• The ON/OFF timing of the X0 and X1 is different. (The specified device does not turn ON throughout the scan.)

• The X0 and X1 turn ON from OFF at the same time.

(4) PLF instructions using the same device

The PLF instruction turns ON the specified device when the PLF command turns ON from OFF. It turns OFF the specified device at any other time (OFF \rightarrow OFF, OFF \rightarrow ON, and ON \rightarrow ON).

When two or more PLF instructions using the same device are programmed in one scan, each PLF instruction turns OFF the specified device when the corresponding PLF command turns OFF from ON and it turns OFF the specified device at any other time.

For this reason, when two or more PLF instructions using the same device are programmed in one scan, the device that has been turned ON by the PLF command may not turn ON again throughout the scan.

[Circuit]

[Timing Chart]

• The ON/OFF timing of the X0 and X1 is different. (The specified device does not turn ON throughout the scan.)

• The X0 and X1 turn OFF from ON at the same time.

4. HOW TO READ INSTRUCTIONS

The description of instructions that are contained in the following chapters are presented in the following format.

- ① Code used to write instruction (instruction symbol).
- ② Section number and general category of instructions being discussed.
- ③ Devices which can be used by the instruction in question are indicated with circle. The types of devices that can be used are as indicated below:

Device Type	(Systen	Devices n, User)	File Register	Direct .	ET/10(H) * 3 J[]\[]	Special Function Module	Index Register	Constant *1	Other *1
	Bit	Word		Bit	Word	U'L'\G'L'	Zn		
Usable *4 devices	SB, FX, FY	T, ST, C, *5 D, W, SD, SW, FD, @[]	R, ZR	J[]/SB J[]/S J[]/S	J[]/SM J[]/M	u[]/G[]	Z	constants Real number	P, I, J, U, DX, DY, N, BL, TR, BL\S, V

- *1: Devices which can be set are recorded in the "Constant" and the "Other" columns.
- *2: FX and FY can be used only for bit data, and FD only for word data.
- *3: Usable with the MELSECNET/H, and MELSECNET/10.

- *4: Refer to the User's Manual (Functions Explanation, Programming Fundamentals) of the used CPU or QnA Programming Manual for details of each device.
- *5: When T, ST and C are used for other than the instructions below, only word data can be used. (Bit data cannot be used .)

[Instructions that can be used with bit data]

LD, LDI, AND, ANI, OR, ORI, LDP, LDF, ANDP, ANDF, ORP, ORF, OUT, RST

4 Indicates ladder mode expressions and execution conditions for instructions.

Execution	Non-conditional	Executed while ON	Executed One	Executed while	Executed One
Condition	Execution	Executed write ON	Time at ON	OFF	Time at OFF
Code recorded on	No symbol		<u></u>		
description page	recorded				↓ _

⑤ Discusses the data set for each instruction and the data type.

Data Type	Meaning
Bit	Bit data or first number in bit data
BIN 16 bits	BIN 16-bit data or first number in word device
BIN 32 bits	BIN 32-bit data or first number in double word device
BCD 4 digits	4-digit BCD data
BCD 8 digits	8-digit BCD data
Real number	Floating decimal point data
Character string	Character string data
Device name	Device name data

- (6) Indicates the function of the instruction.
- ① Indicates conditions under which error is returned, and error number. See Section 3.6 for errors not included here.
- ® Indicates whether the instruction can be used with each CPU module type.
 - O: Can be used
 - △: Can be used with restrictions (function version, software version)
 - ×: Cannot be used
- Indicates both ladder and list for simple program example.Also indicates the types of individual devices used when the program is executed.

5. SEQUENCE INSTRUCTIONS

Sequence instructions include instructions for relay control ladders and the like. They are divided into the following categories:

Instruction	Meaning	Reference
Contact instruction	Operation start, series connection, parallel connection	Chapter 5.1
Connection Instruction	Ladder block connection, creation of pulses from operation results, store/read operation results	Chapter 5.2
Output instruction	Bit device output, pulse output, output reversal	Chapter 5.3
Shift instruction	Bit device shift	Chapter 5.4
Master control instruction	Master control	Chapter 5.5
Termination instruction	Program termination	Chapter 5.6
Other instructions	Program stop, instructions such as no operation which do not fit in the above categories	Chapter 5.7

5

5-1 5-1

PL(CCPU	Process CPU	QnA	Q4AR
Basic	High Performance	1100033 010		
0		0	0	0

5.1 Contact Instructions

5.1.1 Operation start, series connection, parallel connection (LD, LDI, AND, ANI, OR, ORI)

		Usable Devices							
Set Data	Internal Devices (System, User)		MELSECN File Direct		` ,	Special Function	n Index	Constant	Other
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	DX, BL
S		Ö						_	0

[Set Data]

Set Data	Meaning	Data Type
S	Devices used as connections	Bit

[Functions]

LD, LDI

(1) LD is the A contact operation start instruction, and LDI is the B contact operation start instruction. They read ON/OFF information from the designated device (if a word device bit has been designated, this becomes the 1/0 status of the designated bit), and use that as an operation result.

AND, ANI

- (1) AND is the A contact series connection instruction, and ANI is the B contact series connection instruction. They read the ON/OFF data of the designated bit device (if a bit designation has been made for a word device, the 1/0 status of the designated bit is read), perform an AND operation on that data and the operation result to that point, and take this value as the operation result.
- (2) There are no restrictions on the use of AND or ANI, but the following applies with a peripheral device used in the ladder mode:
 - (a) Write......When AND and ANI are connected in series, a ladder with up to 21 stages can be generated.
 - (b) ReadWhen AND and ANI are connected in series, a ladder with up to 24 stages can be displayed.

If the number exceeds 24 stages, up to 24 will be displayed.

OR, ORI

- (1) OR is the A contact single parallel connection instruction, and ORI is the B contact single parallel connection instruction. They read ON/OFF information from the designated device (if a word device bit has been designated, this becomes the 1/0 status of the designated bit), and perform an OR operation with the operation results to that point, and use the resulting value as the operation result.
- (2) There are no limits on the use of OR or ORI, but the following applies with a peripheral device used in the ladder mode.
 - (a) WriteOR and ORI can be used to create connections of up to 23 ladders.
 - (b) Read......Up to 23 ladders connected with OR or ORI can be displayed.

 The 24th or subsequent ladders cannot be displayed properly.

REMARK

Word device bit designations are made in hexadecimal Bit b11 of D0 would be D0.0B.

See Section 3.2.1 for more information on word device bit designation.

[Operation Errors]

(1) There are no operation errors with LD, LDI, AND, ANI, OR, or ORI instructions.

[Program Example]

(1) A program using LD, AND, OR, and ORI instructions.

(2) A program linking contact points established through the use of ANB and ORB instructions.

(3) A parallel program with OUT instruction

5 - 4 5 - 4

PLC CPU		Process CPU	QnA	Q4AR	
Basic	High Performance	Flocess CFU			
0		0	0	0	

5.1.2 Pulse operation start, pulse series connection, pulse parallel connection (LDP, LDF, ANDF, ANDF, ORF, ORF)

	Usable Devices								
Set	Internal Devices (System, User)				NET/10(H) Special		unction Index	Constant	Other
Data -	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	DX
S	0						=	_	0

[Set Data]

Set Data	Meaning	Data Type
S	Devices used as contacts	Bit

[Functions]

LDP, LDF

(1) LDP is the leading edge pulse operation start instruction, and is ON only at the leading edge of the designated bit device (when it goes from OFF to ON).

If a word device has been designated, it is ON only when the designated bit changes from 0 to

In cases where there is only an LDP instruction, it acts identically to instructions for the creation of a pulse that are executed during ON([______] P).

(2) LDF is the trailing edge pulse operation start instruction, and is ON only at the trailing edge of the designated bit device (when it goes from ON to OFF).

If a word device has been designated, it is ON only when the designated bit changes from 1 to 0.

ANDP, ANDF

(1) ANDP is a leading edge pulse series connection instruction, and ANDF is a trailing edge pulse series connection instruction. They perform an AND operation with the operation result to that point, and take the resulting value as the operation result.

The ON/OFF data used by ANDP and ANDF are indicated in the table below:

Devices Designated by ANDP			Devices Design		
Bit Device	Word Device Bit Designation	ANDP State	Bit Device	Word Device Bit Designation	ANDF State
$OFF \to ON$	0 → 1	ON	$OFF \to ON$	0 → 1	
OFF	0		OFF	0	OFF
ON	1	OFF	ON	1	
$ON \to OFF$	1 → 0		$ON \! o \! OFF$	1 → 0	ON

ORP, ORF

(1) ORP is a leading edge pulse parallel connection instruction, and ORF is a trailing edge pulse parallel connection instruction. They perform an OR operation with the operation result to that point, and take the resulting value as the operation result.

Devices Designated by ORP			Devices Design		
Bit Device	Word Device Bit Designation	ORP State	Bit Device	Word Device Bit Designation	ORF State
$OFF \! o \! ON$	0 → 1	ON	$OFF \! o \! ON$	0 → 1	
OFF	0		OFF	0	OFF
ON	1	OFF	ON	1	
$ON \to OFF$	1 → 0		$ON \to OFF$	1 → 0	NO

[Operation Errors]

(1) There are no operation errors with LDP, LDF, ANDP, ANDF, ORP, or ORF instructions.

[Program Example]

(1) The following program executes the MOV instruction at input X0, or at the leading edge of b10 (bit 10) of data register D0:

REMARK

*: Word device bit designations are performed in hexadecimal. Bit b10 of D0 would be D0.0A.

5 - 6 5 - 6

PLC	CPU	Process CPU	QnA	Q4AR	
Basic	High Performance	FIOCESS CFU			
0	0	0	0	0	

5.2 Connection Instructions

5.2.1 Ladder block series connections and parallel connections (ANB, ORB)

	Usable Devices								
Set		Devices n, User)	File	MELSECN Direct	NET/10(H) J[]{]	Special Function	Index	Constant	Othor
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other
					_				

[Functions]

ANB

- (1) Performs an AND operation on block A and block B, and takes the resulting value as the operation result.
- (2) The symbol for ANB is not the contact symbol, but rather is the connection symbol.
- (3) When programming in the list mode, up to 15 ANB instructions (16 blocks) can be written consecutively.

ORB

(1) Conducts an OR operation on Block A and Block B, and takes the resulting value as the operation result.

(2) ORB is used to perform parallel connections for ladder blocks with two or more contacts. For ladder blocks with only one contact, use OR or ORI; there is no need for ORB in such cases.

- (3) The ORB symbol is not the contact symbol, but rather is the connection symbol.
- (4) When programming in the list mode, it is possible to use up to 15 ORB instructions successively (16 blocks).

[Operation Errors]

(1) There are no operation errors associated with ANB or ORB instructions.

[Program Example]

(1) A program using ANB and ORB instructions

5 - 8 5 - 8

	QCPU			
PL	C CPU	Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
		0	O	

5.2.2 Operation results push, read, pop (MPS, MRD, MPP)

	Usable Devices								
Set	Internal Devices (System, User)		File	MELSECNET/10(H) Direct J[][]		Special Function	Index	Constant	Othor
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other
_					=				

[Functions]

MPS

- (1) Stores in memory the operation result (ON or OFF) immediately prior to the MPS instruction.
- (2) Up to 16 MPS instructions can be used successively.

However, only up to 11 can be created in the ladder mode.

If an MPP instruction is used during this process, the number of uses calculated for the MPS instruction will be decremented by one.

MRD

(1) Reads the operation result stored for the MPS instruction, and uses that result to perform the operation in the next step.

MPP

- (1) Reads the operation result stored for the MPS instruction, and uses that result to perform the operation in the next step.
- (2) Clears the operation results stored by the MPS instruction.
- (3) Subtracts 1 from the number of MPS instruction times of use.

POINTS

(1) The following shows ladders both using and not using the MPS, MRD, and MPP instructions.

(2) The MPS and MPP instructions must be used the same number of times. Failure to observe this will not correctly display the ladder in the ladder mode of the peripheral device.

5 - 10 5 - 10

[Operation Errors]

(1) There are no errors associated with the MPS, MRD, or MPP instructions.

[Program Example]

(1) A program using the MPS, MRD, and MPP instructions.

5 - 11 5 - 11

(2) A program using MPS and MPP instructions successively.

[List Mode]

O LD XO 1 MPS 2 AND X1 3 MPS 4 AND X2 5 MPS 6 AND X3 7 MPS 8 AND X4 9 MPS 110 AND X5 111 MPS 112 AND X6 131 MPS 14 AND X7 15 MPS 16 AND X7 15 MPS 16 AND X9 19 MPS 17 MPS 18 AND X9 19 MPS 18 AND X9 19 MPS 20 AND X0 21 OUT Y40 22 MPP 23 OUT Y41 24 MPP 25 OUT Y42 26 MPP 27 OUT Y43 30 MPP 29 OUT Y44 30 MPP 27 OUT Y45 31 OUT Y46 32 MPP 33 OUT Y47 36 MPP 37 OUT Y48 38 MPP 38 MPP 39 OUT Y48	Steps	Instruction	Device
15 MPS 16 AND X8 17 MPS 18 AND X9 19 MPS 20 AND X0A 21 OUT Y40 22 MPP 23 OUT Y41 24 MPP 25 OUT Y42 26 MPP 27 OUT Y43 28 MPP 27 OUT Y44 30 MPP 31 OUT Y45 30 MPP 31 OUT Y45 32 MPP 33 OUT Y46 34 MPP 35 OUT Y47 36 MPP 37 OUT Y48		LD	ж0
15 MPS 16 AND X8 17 MPS 18 AND X9 19 MPS 20 AND X0A 21 OUT Y40 22 MPP 23 OUT Y41 24 MPP 25 OUT Y42 26 MPP 27 OUT Y43 28 MPP 27 OUT Y44 30 MPP 31 OUT Y45 30 MPP 31 OUT Y45 32 MPP 33 OUT Y46 34 MPP 35 OUT Y47 36 MPP 37 OUT Y48	2	AND	X1
15 MPS 16 AND X8 17 MPS 18 AND X9 19 MPS 20 AND X0A 21 OUT Y40 22 MPP 23 OUT Y41 24 MPP 25 OUT Y42 26 MPP 27 OUT Y43 28 MPP 27 OUT Y44 30 MPP 31 OUT Y45 30 MPP 31 OUT Y45 32 MPP 33 OUT Y46 34 MPP 35 OUT Y47 36 MPP 37 OUT Y48	3 4		X2
15 MPS 16 AND X8 17 MPS 18 AND X9 19 MPS 20 AND X0A 21 OUT Y40 22 MPP 23 OUT Y41 24 MPP 25 OUT Y42 26 MPP 27 OUT Y43 28 MPP 27 OUT Y44 30 MPP 31 OUT Y45 30 MPP 31 OUT Y45 32 MPP 33 OUT Y46 34 MPP 35 OUT Y47 36 MPP 37 OUT Y48	5		
15 MPS 16 AND X8 17 MPS 18 AND X9 19 MPS 20 AND X0A 21 OUT Y40 22 MPP 23 OUT Y41 24 MPP 25 OUT Y42 26 MPP 27 OUT Y43 28 MPP 27 OUT Y44 30 MPP 31 OUT Y45 30 MPP 31 OUT Y45 32 MPP 33 OUT Y46 34 MPP 35 OUT Y47 36 MPP 37 OUT Y48	7	MPS	
15 MPS 16 AND X8 17 MPS 18 AND X9 19 MPS 20 AND X0A 21 OUT Y40 22 MPP 23 OUT Y41 24 MPP 25 OUT Y42 26 MPP 27 OUT Y43 28 MPP 27 OUT Y44 30 MPP 31 OUT Y45 30 MPP 31 OUT Y45 32 MPP 33 OUT Y46 34 MPP 35 OUT Y47 36 MPP 37 OUT Y48	8		X4
15 MPS 16 AND X8 17 MPS 18 AND X9 19 MPS 20 AND X0A 21 OUT Y40 22 MPP 23 OUT Y41 24 MPP 25 OUT Y42 26 MPP 27 OUT Y43 28 MPP 27 OUT Y44 30 MPP 31 OUT Y45 30 MPP 31 OUT Y45 32 MPP 33 OUT Y46 34 MPP 35 OUT Y47 36 MPP 37 OUT Y48	10	AND	X5
15 MPS 16 AND X8 17 MPS 18 AND X9 19 MPS 20 AND X0A 21 OUT Y40 22 MPP 23 OUT Y41 24 MPP 25 OUT Y42 26 MPP 27 OUT Y43 28 MPP 27 OUT Y44 30 MPP 31 OUT Y45 30 MPP 31 OUT Y45 32 MPP 33 OUT Y46 34 MPP 35 OUT Y47 36 MPP 37 OUT Y48	11 12		X6
15 MPS 16 AND X8 17 MPS 18 AND X9 19 MPS 20 AND X0A 21 OUT Y40 22 MPP 23 OUT Y41 24 MPP 25 OUT Y42 26 MPP 27 OUT Y43 28 MPP 27 OUT Y44 30 MPP 31 OUT Y45 30 MPP 31 OUT Y45 32 MPP 33 OUT Y46 34 MPP 35 OUT Y47 36 MPP 37 OUT Y48	13		¥7
21 OUT Y40 22 MPP 23 OUT Y41 24 MPP 25 OUT Y42 26 MPP 27 OUT Y43 28 MPP 29 OUT Y44 30 MPP 31 OUT Y45 32 MPP 33 OUT Y46 34 MPP 35 OUT Y47 36 MPP 37 OUT Y48	15	MPS	
21 OUT Y40 22 MPP 23 OUT Y41 24 MPP 25 OUT Y42 26 MPP 27 OUT Y43 28 MPP 29 OUT Y44 30 MPP 31 OUT Y45 32 MPP 33 OUT Y46 34 MPP 35 OUT Y47 36 MPP 37 OUT Y48	16 17		Х8
21 OUT Y40 22 MPP 23 OUT Y41 24 MPP 25 OUT Y42 26 MPP 27 OUT Y43 28 MPP 29 OUT Y44 30 MPP 31 OUT Y45 32 MPP 33 OUT Y46 34 MPP 35 OUT Y47 36 MPP 37 OUT Y48	18	AND	Х9
21 OUT Y40 22 MPP 23 OUT Y41 24 MPP 25 OUT Y42 26 MPP 27 OUT Y43 28 MPP 29 OUT Y44 30 MPP 31 OUT Y45 32 MPP 33 OUT Y46 34 MPP 35 OUT Y47 36 MPP 37 OUT Y48	20		
37 OUT Y48	21		Y40
37 OUT Y48	23	OUT	Y41
37 OUT Y48	24 25	MPP OUT	Y42
37 OUT Y48	26		
37 OUT Y48	28	MPP	
37 OUT Y48	29 30	OUT MPP	Y44
37 OUT Y48	31	OUT	Y45
37 OUT Y48	32 33		Y46
37 OUT Y48	34		V47
37 OUT Y48 38 MPP 39 OUT Y49 40 MPP	36	MPP	
39 OUT Y49	37 38		148
	39	OUT	Y49
41 OUT Y4A 42 END	41	OUT	Y4A

5 - 12 5 - 12

	QCPU			
PL	C CPU	Process CPU	QnA	Q4AR
Basic	High Performance	FIOCESS CFO		
0	0	0	0	0

5.2.3 Operation results inversion (INV)

	Usable Devices								
Set		Devices n, User)	File	MELSECN Direct	NET/10(H) J[]{]	Special Function	Index	Constant	Other
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	U
_					_				

[Functions]

Inverts the operation result immediately prior to the INV instruction.

Operation Result Immediately	Operation Result Following the
Prior to the INV Instruction.	Execution of the INV Instruction.
OFF	ON
ON	OFF

[Operation Errors]

(1) There are no operation errors associated with the INV instruction.

[Program Example]

(1) A program which inverts the X0 ON/OFF data, and outputs from Y10

[Timing Chart]

POINTS

(1) The INV instruction operates based on the results of calculation made until the INV instruction is given. Accordingly, use it in the same position as that of the AND instruction. The INV instruction cannot be used at the LD and OR positions.

5 - 13 5 - 13

PLC	CPU	Process CPU	QnA	Q4AR
Basic	Basic High Performance Process			
0	0	0	0	

5.2.4 Operation result pulse conversion (MEP, MEF)

				U	sable Device	es			
Set		Devices n, User)	File	MELSECN Direct	NET/10(H) J[]{]	Special Function	Index	Constant	Other
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	U
_					_				

[Functions]

MEP

- (1) If operation results up to MEP instruction are leading edge (from OFF to ON), goes ON (continuity status).
 - If operation results up to MEP instruction are anything other than leading edge, goes OFF (non-continuity status).
- (2) Use of the MEP instruction simplifies pulse conversion processing when multiple contacts are connected in series.

MEF

- (1) If operation results up to MEF instruction are trailing edge (from ON to OFF), goes ON (continuity status).
 - If operation results up to MEF instruction are anything other than trailing edge, goes OFF (non-continuity status).
- (2) Use of the MEF instruction simplifies pulse conversion processing when multiple contacts are connected in series.

[Operation Errors]

(1) There are no operation errors associated with the MEP or MEF instructions.

[Program Example]

(1) A program which performs pulse conversion on the operation results of X0 and X1:

5 - 14 5 - 14

POINTS

- (1) The MEP and MEF instructions will occasionally not function properly when pulse conversion is conducted for a contact that has been indexed by a sub-routine program or by the FOR to NEXT instructions.
 - If pulse conversion is to be conducted for a contact that has been indexed by a sub-routine program or by the FOR to NEXT instructions, use the EGP/EGF instructions.
- (2) Because the MEP and MEF instructions operate with the operation results immediately prior to the MEP and MEF instructions, the AND instruction should be used at the same position.

The MEP and MEF instructions cannot be used at the LD or OR position.

5 - 15 5 - 15

PLC	CPU	Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
0	0	0	0	

5.2.5 Pulse conversion of edge relay operation results (EGP, EGF)

				U	sable Device	es			
Set Data		Devices n, User)	File	MELSECN Direct	NET/10(H) J[]{]	Special Function	Index	Constant	Other
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	V
(D)				_	_				0

[Set Data]

Set Da	ata	Meaning	Data Type
(D)		Edge relay number where operation results are stored	Bit

[Functions]

EGP

- (1) Operation results up to the EGP instruction are stored in memory by the edge relay (V).
- (2) Goes ON (continuity status) at the leading edge (OFF to ON) of the operation result up to the EGP instruction.
 - If the operation result up to the EGP instruction is other than a leading edge (i.e., from ON to ON, ON to OFF, or OFF to OFF), it goes OFF (non-continuity status).
- (3) The EGP instruction is used for sub-routine programs, and for conducting pulse operations for programs designated by index modification between FOR and NEXT instructions.
- (4) The EGP instruction can be used like an AND instruction.

EGF

- (1) Operation results up to the EGF instruction are stored in memory by the edge relay (V).
- (2) Goes ON at the trailing edge (from ON to OFF) of the operation result up to the EGF instruction.
 - If the operation result up to the EGF instruction is other than a trailing edge (i.e., from OFF to ON, ON to ON, or OFF to OFF), it goes OFF (non-continuity status).
- (3) The EGF instruction is used for sub-routine programs, and for conducting pulse operations for programs designated by index modification between FOR and NEXT instructions.
- (4) The EGF instruction can be used like an AND instruction.

5 - 16 5 - 16

[Operation Errors]

(1) There are no operation errors associated with the EGP or EGF instructions.

[Program Example]

(1) A program containing a subroutine program using an EGP instruction

POINTS

- (1) Since EGP and EGF instructions are executed according to the results of operation performed immediately before the EGP/EGF instruction, these instructions must be used in the same position as the AND instruction (refer to 5.1.1.).
 - An EGP and EGF instruction cannot be used at the position of an LD or OR instruction.
- (2) EGP and EGF instructions cannot be used at the circuit block positions shown below.

5 - 17 5 - 17

	QCPU					
PLC	CPU	Process CPU	QnA	Q4AR		
Basic	High Performance	Process CPU				
0	0	0	0	0		

5.3 Out Instructions

5.3.1 Out instructions (excluding timers, counters, and annunciators) (OUT)

				U	sable Device	es			
Set Data		Devices n, User)	File	MELSECN Direct	NET/10(H) J[]{]	Special Function	Index	Constant	Other
Dala	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	DY
(D)	O(Other than T, C, or F)			0			-	=	0

[Set Data]

Set Data	Meaning	Data Type
(D)	Number of device to be turned ON and OFF	Bit

[Functions]

(1) Operation results up to the OUT instruction are output to the designated device.

Operation	V	When Using Bit Device	es	When Bit Designation has been Made for Word Device
Results	Coil	Cor A Contact	B Contact	Bit Designated
OFF	OFF	Non-continuity	Continuity	0
ON	ON	Continuity	Non-continuity	1

[Operation Errors]

(1) See Section 3.6 for information regarding errors during index modification.

5 - 18 5 - 18

[Program Example]

(1) When bit device is in use

(2) When bit designation has been made for word device

REMARK

The number of basic steps for OUT instructions is as follows:

• When using internal device or file register (R) : 1

• When using direct access output (DY) : 2

• When using any other device : 3

(Including serial number access file register)

5 - 19 5 - 19

	QCPU			
PLC	CPU	Process CPU	QnA	Q4AR
Basic	High Performance	FIOCESS CFU		
	0	0	0	0

5.3.2 Timers (OUT T, OUTH T)

				U	sable Device	es			
Set Data		Devices n, User)	File		VET/10(H) J[]{]	Special Function	Index Register	Constant	Other
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Zn	K	Other
0	O (Only T)	_			_			_	1
Set value	1	(Other than T,C)	O *2	_	()	1	O *1	

REMARK

- *1: Timer values can be set only as a decimal constant (K).

 Hexadecimal constants (H) and real numbers cannot be used for timer settings.
- *2: The file register cannot be used in the Q00JCPU.

5 - 20 5 - 20

[Set Data]

Set Data	Meaning	Data Type
(D)	Timer number	Bit
Set value	Value set for timer	BIN 16 bits *3

[Functions]

(1) When the operation results up to the OUT instruction are ON, the timer coil goes ON and the timer counts up to the value that has been set; when the time up status (total numeric value is equal to or greater than the setting value), the contact responds as follows:

A contact	Continuity
B contact	Non-continuity

(2) The contact responds as follows when the operation result up to the OUT instruction is a change from ON to OFF:

	Timer Coil Present Value of Timer		Prior to	Time Up	After Time Up	
Type of Timer			A Contact	B Contact	A Contact	B Contact
Low speed timer	OFF	0	Non-	Continuity	Non-	Continuity
High speed timer	OFF	U	continuity	Continuity	continuity	Continuity
Low speed retentive timer		Maintains	Non-			Non-
High speed retentive timer	OFF	the present value	continuity	Continuity	Continuity	continuity

- * The present value is cleared from low speed retentive timers and high speed retentive timers, and the contact is reset, by use of the RST instruction.
- (3) To clear the present value of a retentive timer and turn the contact OFF after time up, use the RST instruction.
- (4) A negative number (-32768 to -1) cannot be set as the setting value for the timer.

 If the setting value is 0, the timer will time out when the time the OUT instruction is executed.
- (5) The following processing is conducted when the OUT instruction is executed:
 - OUT T [] coil turned ON or OFF
 - OUT T [] contact turned ON or OFF
 - OUT T [] present value updated

In cases where a JMP instruction or the like is used to jump to an OUT T [] instruction while the OUT T [] instruction is ON, no present value update or contact ON/OFF operation is conducted. Also, if the same OUT T [] instruction is conducted two or more times during the same scan, the present value of the number of repetitions executed will be updated.

(6) Index modification for timer coils or contacts can be conducted only by Z0 or Z1. Index modification cannot be conducted for the set value for the timer.

5 - 21 5 - 21

REMARKS

- (1) The default value for the low speed timer and low speed retentive timer time limit is 100 ms. The time limit for the low speed timer and low speed retentive timer can be set in the parameter mode "PLC system settings" area in increments of 10 ms between the limits of 10 ms to 1 second.
- (2) The default value for time limits for the high speed timer and the high speed retentive timer is 10 ms.
 - The time limits for the high speed timer and the high speed retentive timer can be set in the parameter mode "PLC system settings" area in increments of 1 ms between the limits of 10 ms and 100 ms.
- (3) Refer to the User's Manual (Functions Explanation, Programming Fundamentals) of the used CPU module or QnACPU Programming Manual (Fundamentals) for information on timer counting methods.

[Cautions]

(1) When creating a program in which the operation of the timer contacttriggers the operation of other timer, create the program according to the operation order of the timers - create the program for the timer that operates later first.

In the following cases, all timers go ON at the same scan if the program is created in the order the timers operate,

- If the set value is smaller than a scan time.
- If "1" is set.

Example

• For timers T0 to T2, the program is created in the order the timer operates later.

• For timers T0 to T2, the program is created in the order of timer operation.

```
To timer starts counting if X0 is turned ON.

To K1
T1
T1 and T2 timer contacts are turned ON if the contact of T0 is turned ON.
```


[Operation Errors]

(1) There are no operation errors associated with the OUT T [3] instruction.

5 - 22

[Program Example]

(1) The following program turns Y10 and Y14 ON 10 seconds after X0 has gone ON.

(2) The following program uses the BCD data at X10 to 1F as the timer's set value.

[List Mode]

Steps	Instruction	Device
0 1	LD BINP	XO K4X10 D10
4	LD	X2
5	OUT	T2
9	LD	D10
10	OUT	T2
11	END	Y15

(3) The following program turns Y10 ON 250 m after X0 goes ON.

- (1) *1: The set value of the low speed timer indicates its default time limit (100 ms).
- (2) *2: The set value of the high speed timer indicates its default time limit (10 ms)
- (3) The number of basic steps of the OUT T : instruction is 4.

5 - 23 5 - 23

PLC	CPU	Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
0	0	0	0	0

5.3.3 Counters (OUT C)

	Usable Devices								
Set Data		Devices n, User)	File		VET/10(H) J[]{[]	Special Function	Index	Constant	Other
Data	Bit	Word	Register	Bit	Word	Module U[:]\G[:]	Register Zn	K	U
D	Only C)	_			_			_	_
Set value	_	(Other than T,C)	O *3	_	()	_	O *1	-

[Set Data]

Set Data	Meaning	Data Type
(D)	Counter number	Bit
Set value	Counter set value	BIN 16 bits *2

[Functions]

(1) When the operation results up to the OUT instruction change from OFF to ON, 1 is added to the present value (count value) and the count up status (present value = set value), and the contacts respond as follows:

A contact	Continuity
B contact	Non-continuity

REMARKS

Refer to the User's Manual (Functions Explanation, Programming Fundamentals) of the used CPU module or QnACPU Programming Manual (Fundamentals) for counter counting methods. *1: Counter value can be set only with a decimal constant (K).

A hexadecimal constant (H) or a real number cannot be used for the counter value setting. *3: The file register cannot be used in the Q00JCPU.

5 - 24 5 - 24

- (2) No count is conducted with the operation results at ON. (There is no need to perform pulse conversion on count input.)
- (3) After the count up status is reached, there is no change in the count value or the contacts until the RST instruction is executed.
- (4) A negative number (-32768 to -1) cannot be set as the setting value for the timer. If the set value is 0, the processing is identical to that which takes place for 1.
- (5) Index modification for the counter coil and contact can use only Z0 and Z1. Index modification cannot be performed for the counter setting.

[Operation Errors]

(1) There are no operation errors associated with the OUT C [3] instruction.

[Program Example]

(1) The following program turns Y30 ON after X0 has gone ON 10 times, and resets the counter when X1 goes ON.

(2) The following program sets the value for C10 at 10 when X0 goes ON, and at 20 when X1 goes ON.

[List Mode]

	_	
Steps	Instruction	Device
0 1 2	LD ANI MOVP	X0 X1 K10 D0
5 6 7	LD ANI MOVP	X1 X0 K20 D0
10 11	LD OUT	X3 C10 D0
15 16 17	LD OUT END	C10 Y30

REMARK

The number of basic steps of the OUT C [] instruction is 4.

5 - 25 5 - 25

PLC	CPU	Process CPU	QnA	Q4AR
Basic	High Performance	FIOCESS CFU		
	0	0	0	0

5.3.4 Annunciator output (OUT F)

		Usable Devices							
Set		Devices n, User)	MELSECNET/10(H) File Direct JE X 3		Special Function	Index	Constant	Oth or	
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other
(D)	(Only F)				=	=			

[Set Data]

Set Data	Meaning	Data Type
(D)	Number of annunciator to be turned ON	Bit

[Functions]

- (1) Operation results up to the OUT instruction are output to the designated annunciator.
- (2) The following responses occur when an annunciator (F) is turned ON.

[With Q3A, Q4A, or Q4ARCPU]

- The annunciator number is displayed at the LED display device on the front of the CPU module, and the "USER" LED goes ON.
- The annunciator numbers which are ON (F numbers) are stored in special registers (SD64 to SD79).
- The value of SD63 is incremented by 1.

[With CPUs other than above]

- The "USER" LED goes ON.
- The annunciator numbers which are ON (F numbers) are stored in special registers (SD64 to SD79).
- The value of SD63 is incremented by 1.
- (3) If the value of SD63 is 16 (which happens when 16 annunciators are already ON), even if a new annunciator is turned ON, its number will not be stored at SD64 to SD79.

5 - 26 5 - 26

- (4) The following responses occur when the annunciator is turned OFF by the OUT instruction. [With Q3A, Q4A, or Q4ARCPU]
 - The coil goes OFF, but there are no changes in the LED display device on the front of the CPU module, the status of the "USER" LED, and the contents of the values stored in SD63 to SD79
 - Use the RST F [] instruction to turn OFF the LED display device on the front of the CPU module and "USER" LED, and to delete the annunciator which was turned OFF by the OUT F [] instruction from SD63 to SD79.

[With CPUs other than above]

- The coil goes OFF, but there are no changes in the status of the "USER" / "ERR." LED and the contents of the values stored in SD63 to SD79.
- Use the RST F [] instruction to turn OFF the "USER" / "ERR." LED and to delete the annunciator which was turned OFF by the OUT F [] instruction from SD63 to SD79.

[Operation Errors]

(1) There are no operation errors associated with the OUT F : instruction.

REMARKS

- (1) Refer to User's Manual (Functions Explanation, Programming Fundamentals) of the used CPU module or QnACPU Programming Manual (Fundamentals) for details of annunciators
- (2) The number of basic steps for the OUT module F [] instruction is 4.
- (3) The table below shows which CPU module features either the LED display device on front of the CPU module or "USER" LED

Type of LED	CPU module Type Name
LED display device	Q3A, Q4A, Q4AR
	Q2A(S1), Q2AS(S1), Q2ASH(S1), High Performance model QCPU
"ERR." LED	Basic model QCPU

[Program Example]

(1) The following program turns F7 ON when X0 goes ON, and stores the value 7 from SD64 to SD79.

5 - 27 5 - 27

	QCPU			
PLC	CPU	Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
0	0	0	0	0

5.3.5 Setting devices (except for annunciators) (SET)

				U	sable Device	es				
Set		Devices n, User)			MELSECNET/10(H) Direct J[] [Index	Constant	Other	
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	BL	DY
D	0	(0	()	_	_	0	0

[Set Data]

Set Data	Meaning	Data Type
(D)	Bit device number to be set (ON)/Word device bit designation	Bit

[Functions]

(1) When SET input is ON, the designated devices respond as follows:

Device	Device Status		
Bit device	Coils and contacts turned ON		
When bit designation has been made for word device	Designation bit set at 1		

(2) Devices turned ON will stay ON even if SET input goes to OFF.

Devices turned ON by the SET instruction can be turned OFF by the RST instruction.

(3) Device status does not change when SET input is OFF.

5 - 28 5 - 28

[Operation Errors]

(1) There are no operation errors associated with the SET instruction.

[Program Example]

(1) The following program sets Y8B (ON) when X8 goes ON, and resets Y8B (OFF) when X9 goes ON.

(2) The following program sets the value of D0 bit 5 (b5) to 1 when X8 goes ON, and set the bit value to 0 when X9 goes ON.

REMARK

The basic SET instructions are as follows:

• When internal device or file register (R0 to R32767) are in use : Step 1

• When direct access output (DY) or SFC program device (BL) are in use : Step 2

• When timer (T) or counter (C) are in use : Step 4

• When some other device is in use : Step 3

5 - 29 5 - 29

	QCPU			
PLC	CPU	Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
0	0	0	0	0

5.3.6 Resetting devices (except for annunciators) (RST)

		Usable Devices								
Set Data		Devices n, User)	File		MELSECNET/10(H) Direct J[][]		Index	Constant	Other	
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	BL	DY
D	0	(0	(\supset	0	_	_	0

[Instruction Symbol] [Execution Condition]	
RST RST input	RST D

[Set Data]

Set Data	Meaning	Data Type
	Bit device number to be reset/ Word device bit designation	Bit
(D)	Word device number to be reset	BIN 16 bits

[Functions]

(1) Designated devices respond as follows when RST input is turned ON:

Device	Device Status		
Bit device	Turns coils and contacts OFF		
Timers and counters	Sets the present value to 0, and turns coils and contacts OFF		
When bit designation has been made for word device	Sets value of designated bit to 0		
Word devices other than timers and counters	Sets contact to 0		

- (2) Device status does not change when RST input goes OFF.
- (3) The functions of the word devices designated by the RST instruction are identical to the following ladder:

[Operation Errors]

(1) There are no operation errors associated with the RST instruction.

REMARK

- 1) The basic number of steps of the RST instruction is as follows.
 - a) For bit processing
 - Internal device (bit to be specified by bit device or word device) : 1
 - Direct output : 2
 - : 4 • Timer, counter
 - Other than above : 3

5 - 30 5 - 30

: 2

b) For word processing

Internal device (word to be specified by bit device)

• Index resister : 2

• Other than above : 3

[Program Example]

(1) The following program sets the value of the data register to 0.

[List Mode]

Steps	Instruction	Device
0 1	LD MOV	X0 K4X10 D8
3 4 6	LD RST END	D8 X5 D8

(2) The following program resets the 100 ms retentive timer and counter.

[Ladder Mode]

When T225 is set at the retentive timer, the ON time for X4 is 30 minutes, then T225 goes ON.

Counts the number of times T225 goes ON.

When the T225 contact goes ON, the T225 coil, contact, and present value are reset.

When C23 reaches the count out state, Y55 goes ON.

Resets C23 when X5 goes ON.

[List Mode]

]	
Steps	Instruction	Device
0 1	LD OUT	X4 T225 K18000
5 6	LD OUT	T225 C23 K16
10 14 15 16 17 21	RST LD OUT LD RST END	T225 C23 Y55 X5 C23

5 - 31 5 - 31

	QCPU			
PL	C CPU	Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
		0	0	

5.3.7 Setting and resetting the annunciators (SET F, RST F)

Set Data	Usable Devices									
	Internal Devices (System, User)		MELSECNET/10(H		. ,	Special Function	Index	Constant	Other	
	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	U	
(D)	O (Only F)				=	_				

[Set Data]

Instruction Name Set Data		Meaning	Data Type	
SET D		Number of annunciator to be set (F number)	D#	
RST D		Number of annunciator to be reset (F number)	Bit	

[Functions]

SET

- (1) Annunciator designated by (D) goes ON when SET input goes ON.
- (2) The following responses occur when the annunciator (F) goes ON:
 - The annunciator number is displayed at the LED display device at the front of the CPU module, or the "USER" LED goes ON.
 - The numbers (F numbers) of the annunciators turned ON are stored successively at the special registers (SD63 to SD79).
 - The value of SD63 is incremented by 1.
- (3) If the value of SD63 is 16 (which happens when 16 annunciators are already ON), even if a new annunciator is turned ON, its number will not be stored at SD64 to SD79.

RST

- (1) Annunciators designated by (1) are turned OFF when RST input goes ON.
- (2) The annunciator numbers (F numbers) of annunciators that have gone OFF are deleted from the special registers (SD64 to SD79), and the value of SD63 is decremented by 1.

REMARK

(1) Refer to the User's Manual (Functions Explanation, Programming Fundamentals) of the used CPU module or QnACPU Programming Manual (Fundamentals), Section 4.2.5, for details of annunciators.

5 - 32 5 - 32

(2) The table below shows which CPU module features either the LED display device on front of the CPU module or "USER" LED

Type of LED	CPU module Type Name
LED display device	Q3A, Q4A, Q4AR
"USER LED"	Q2A(S1), Q2AS(S1), Q2ASH(S1), QCPU

(3) If, when the value of SD63 is 16, and annunciator numbers are deleted from SD64 to SD79 by use of the RST instruction, annunciators whose numbers are not registered in SD64 to SD79 are then turned ON, the numbers of these annunciators will be registered. If all annunciator numbers from SD64 to SD79 are turned OFF, the LED display device on the front of the CPU module, or the "USER" LED, will be turned OFF.

[Operations which take place when SD63 is 16]

[Operation Errors]

(1) There are no operation errors associated with the SET F [] or RST F [] instructions.

[Program Example]

(1) The following program turns annunciator F11 ON when X1 goes ON, and stores the value 11 at the special register (SD64 to SD79). Further, the program resets annunciator F11 if X2 goes ON, and deletes the value 11 from the special registers (SD64 to SD79).

5 - 33 5 - 33

PLC	CPU	Process CPU	QnA	Q4AR	
Basic	High Performance	FIOCESS CFO			
\circ	0	0	0		

5.3.8 Leading edge and trailing edge output (PLS, PLF)

		Usable Devices								
Set Data	Internal Devices (System, User)		MELSECNET/10 File Direct JE 3/2			Special Function	Index Register	Constant	Other	
Data	Bit	Word	Register	Bit	Word	Module U[⅓G[]	Zn	K, H	DY	
(D)	0 -								0	

[Set Data]

Set Data	Meaning	Data Type
(D)	Pulse conversion device	Bit

[Functions]

PLS

(1) When turned from OFF to ON, the PLS command turns ON the specified device, and other than when turned from OFF to ON (i.e. from ON to ON, from ON to OFF or from OFF to OFF), it turns OFF the specified device.

When there is one PLS instruction for the device designated by ① during one scan, the specified device turns ON one scan.

See Section 3.9 for the operation to be performed when the PLS instruction for the same device is executed more than once during one scan.

(2) If the RUN/STOP key switch is changed from RUN to STOP after the execution of the PLS instruction, the PLS instruction will not be executed again even if the switch is set back to RUN.

(3) When a latch relay (L) is specified for the PLS command, switching power OFF with the latch relay (L) ON and then switching it ON again executes the PLS instruction to turn ON the specified device since the PLS command turns from OFF to ON at the first scan. The device turned ON at the first scan after power-ON turns OFF at the next PLS instruction.

5 - 34 5 - 34

PLF

(1) When turned from ON to OFF, the PLF command turns ON the specified device, and other than when turned from ON to OFF (i.e. from OFF to OFF, from OFF to ON or from ON to ON), it turns OFF the specified device.

When there is one PLF instruction for the device designated by 0 during one scan, the specified device turns ON one scan.

See Section 3.9 for the operation to be performed when the PLF instruction for the same device is executed more than once during one scan.

(2) If the RUN/STOP key switch is changed from RUN to STOP after the execution of the PLF instruction, the PLF instruction will not be executed again even if the switch is set back to RUN.

POINT

Note that the device designated by

may be ON more than one scan if the PLS or PLF instruction is jumped by the CJ instruction or if the subroutine program where the PLS/PLF instruction was executed was not called by the CALL instruction.

[Operation Errors]

(1) There are no operation errors associated with the PLS or PLF instructions.

[Program Example]

(1) The following program executes the PLS instruction when X9 goes ON.

(2) The following program executes the PLF instruction when X9 goes OFF.

5 - 35

PL	C CPU	Process CPU	QnA	Q4AR	
Basic	High Performance	Flocess CFU			
0		0	0	0	

5.3.9 Bit device output reverse (FF)

Set Data		Usable Devices									
	Internal Devices (System, User)		MELSECN File Direct		` '		Function Index	Constant	Other		
	Bit	Word	Register	Bit	Word	Module U[:]\G[:]	Register Zn	K, H	DY		
D	0 –								0		

[Set Data]

Set Data	Meaning	Data Type
D	Device number to reverse	Bit

[Functions]

(1) The status of the device designated by ① is reversed when the inversion command goes from OFF to ON.

Davisa	Device Status				
Device	Prior to FF execution	After FF execution			
Dit device	OFF	ON			
Bit device	ON	OFF			
Designation of word device	0	1			
Designation of word device	1	0			

[Operation Errors]

(1) There are no operation errors associated with the FF instruction.

[Program Example]

(1) The following program reverses the output of Y10 when X9 goes ON.

5 - 36 5 - 36

(2) The following program reverses b10 (bit 10) of D10 when X0 goes ON.

5 - 37

PL(CPU	Process CPU	QnA	Q4AR	
Basic	High Performance	Flocess CFU			
		0	0	0	

5.3.10 Pulse conversion of direct output (DELTA, DELTAP)

Set Data	Usable Devices								
	Internal Devices (System, User)				IET/10(H) Special Function		Function Index	Constant	Other
	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	DY
(D)				=	=				0

[Set Data]

Set Data	Meaning	Data Type
(D)	Bit for which pulse conversion is to be conducted	Bit

[Functions]

(1) Conducts pulse output of direct access output (DY) designated by

If DELTA DY0 has been designated, the resulting operation will be identical to the ladder shown below, which uses the SET/RST instructions.

[Operation]

(2) The DELTA (P) instruction is used by commands for leading edge execution for an intelligent function module/special function module.

5 - 38 5 - 38

[Operation Errors]

- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.

[Program Example]

(1) The following program presets CH1 of the AD61 mounted at slot 0 of the main base unit, when X20 goes ON.

5 - 39 5 - 39

PLC CPU		Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
0	0	0	0	0

5.4 Shift Instruction

5.4.1 Bit device shift (SFT, SFTP)

			Usable Devices						
Set Data		Devices n, User)	MELSECNET/10(H) File Direct J[];		Special Index Function Descriptors		Constant	Other	
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	DY
D	○ (Other than TC)						0		

[Set Data]

Set Data	Meaning	Data Type
(D)	Number of device to shift	Bit

[Functions]

- (1) When bit device is used
 - (a) Shifts to a device designated by (a) the ON/OFF status of the device immediately prior to the one designated, and turns the prior device OFF.

For example, if M11 has been designated by the SFT instruction, when the SFT instruction is executed, it will shift the ON/OFF status of M10 to M11, and turn M10 OFF.

- (b) Turn the first device to be shifted ON with the SET instruction.
- (c) When the SFT and SFTP are to be used consecutively, the program starts from the device with the larger number.

5 - 40 5 - 40

- (2) When word device bit designation is used
 - (a) Shifts to a bit in the device designated by (1) the 1/0 status of the bit immediately prior to the one designated, and turns the prior bit to 0.

For example, if D0.5 (bit 5 [b5] of D0) has been designated by the SFT instruction, when the SFT instruction is executed, it will shift the 1/0 status of b4 of D0 to b5, and turn b4 to 0.

[Operation Errors]

(1) There are no operation errors associated with the SFT (P) instruction.

[Program Example]

(1) The following program shifts Y57 to Y5B when X8 goes ON.

5 - 41 5 - 41

	QCPU					
PLC	CPU	Process CPU	QnA	Q4AR		
Basic	High Performance	FIOCESS CFO				
		0	0	0		

5.5 Master Control Instructions

5.5.1 Setting and resetting the master control (MC, MCR)

		Usable Devices								
Set Data		Devices n, User)	File		NET/10(H) J[]{]	Special Function	Index	Constant	Ot	her
Dala	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Ν	DY
n	_					-	=	0	_	
D		0						=		0

[Set Data]

Set Data	Meaning	Data Type
n	Nesting (N0 to N14)	Nesting
(D)	Number of device to turn ON	Bit

[Functions]

The master control instruction is used to enable the creation of highly efficient ladder switching sequence programs, through the opening and closing of a common bus for ladders.

A ladder using the master control would look as shown below:

5 - 42 5 - 42

REMARK

*: When programming in the ladder mode of a peripheral device, it is not necessary to input contacts on the vertical bus.

These will be automatically displayed when the "conversion" operation is conducted after the creation of the ladder and then "read" mode is set.

MC

(1) If the ON/OFF command of the MC instruction is ON when master control is commenced, the operation result between the MC instruction and MCR instruction will be exactly as the instruction (ladder) shows.

If the MC ON/OFF indicator is OFF, the operation result between the MC and MCR instructions will be as shown below:

Device	Device Status	
High speed timer Low speed timer	Count value goes to 0, coils and contacts all go OFF	
High speed retentive timer Low speed retentive timer Counter	Coils go OFF, but counter values and contacts all maintain current status.	
Devices in OUT instruction	All turned OFF	
SET, RST SFT Basic, Application Devices in the following instructions:	Maintain current status	

(2) Even when the MC instruction is OFF, instructions from the MC instruction to the MCR instruction will be executed, so scan time will not be shortened.

POINT

If there are unnecessary contact instructions (FOR - NEXT, EI, DI, etc.) in ladders which use master controls, the CPU module will execute these instructions regardless of the ON/OFF state of the MC instruction.

- (3) By changing the device designated by ①, the MC instruction can use the same nesting (N) number as often as desired.

MCR

- (1) This is the instruction for recovery from the master control, and indicates the end of the master control range of operation.
- (2) Do not place contact instructions before the MCR instruction.

[Operation Errors]

(1) There are no operation errors associated with the MC or MCR instructions.

5 - 43 5 - 43

[Program Example]

The master control instruction can be used in nesting.

The different master control regions are distinguished by nesting (N).

Nesting can be performed from N0 to N14.

The use of nesting enables the creation of ladders which successively limit the execution condition of the program.

A ladder using nesting would appear as shown below:

5 - 44 5 - 44

Cautions when Using Nesting Architecture

(1) Nesting can be used up to 15 times (N0 to N14)

When using nesting, nests should be inserted from the lower to higher nesting number (N) with the MC instruction, and from the higher to the lower order with the MCR instruction.

If this order is reversed, there will be no nesting architecture, and the QnACPU will not be capable of performing correct operations.

For example, if nesting is designated in the order N1 to N0 by the MC instruction, and also designated in the N1 to N0 order by the MCR instruction, the vertical bus will intersect and a correct master control ladder will not be produced.

(2) If the nesting architecture results in MCR instructions concentrated in one location, all master controls can be terminated by use of just the lowest nesting number (N).

5 - 45 5 - 45

PLC CPU		Process CPU	QnA	Q4AR
Basic	High Performance	Process CPU		
0	0	0	0	0

5.6 Termination Instructions

5.6.1 End main routine program (FEND)

	Usable Devices								
Set		Devices n, User)	File	MELSECN Direct	NET/10(H) J[]{]	Special Function	Index	Comptant	Oth or
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	Constant	Other
_					_				

[Instruction Symbol] [Execution Condition]						
FEND		FEND				
	l l	12112				

[Functions]

- (1) The FEND instruction is used in cases where the CJ instruction or other instructions are used to cause a branch in the sequence program operations, and in cases where the main routine program is to be split from a subroutine program or an interrupt program.
- (2) Execution of the FEND instruction will cause the CPU module to terminate the program it was executing.
- (3) Even sequence programs following the FEND instruction can be displayed in ladder display at a peripheral devices. (Peripheral devices continue to display ladders until encountering an END instruction.)

(a) When using the CJ instruction

(b) When there is a subroutine or interrupt program

[Operation Errors]

- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
 - A FEND instruction is executed after the execution of a CALL, FCALL, ECALL, or EFCALL instruction, and before the execution of the RET instruction. (Error code: 4211)
 - A FEND instruction is executed after the execution of a FOR instruction, and before the execution of a NEXT instruction. (Error code: 4200)

5 - 46 5 - 46

- A FEND instruction is executed during an interrupt program, and before the execution of an IRET instruction. (Error code: 4221)
- A FEND instruction is executed between the CHKCIR and CHKEND instructions.

(Error code: 4230)

• A FEND instruction is executed between the IX and IXEND instructions. (Error code: 4231)

[Program Example]

(1) The following program uses the CJ instruction.

[List Mode]

Steps	Instruction	Device
0 1 2 3 5 6 7 8 9 10 11 12 13	LD OUT LD OUT LD OUT LD OUT LD OUT FEND LD OUT	X0 Y20 X0B P23 X13 Y30 X14 Y31 P23 X1 Y22

5 - 47 5 - 47

PLC	CPU	Process CPU	QnA	Q4AR	
Basic	High Performance	Flocess CFU			
0	0	0	0	0	

5.6.2 End sequence program (END)

Set Data	Usable Devices									
	Internal Devices (System, User)		File	MELSECNET/10(H) Direct J[][]		Special Function	Index	Constant	Other	
	Bit	Word	Register	Bit	Word	Module U[]\G[]	/n	K, H	U	
_					_					

[Functions]

(1) Indicates termination of programs, including main routine program, subroutine program, and interrupt programs.

Execution of the END instruction will cause the CPU module to terminate the program that was being executed.

- (2) An END instruction cannot be used during the execution of the main sequence program. If it is necessary to perform END processing during the execution of a program, use the FEND instruction.
- (3) When programming in the ladder mode of a peripheral device, it is not necessary to input an END instruction.

5 - 48 5 - 48

(4) The use of the END and FEND instructions is broken down as follows for main routine programs, subroutine programs, and interrupt programs:

[Operation Errors]

- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
 - An END instruction was executed before the execution of the RET instruction and after the execution of the CALL, FCALL, ECALL, or EFCALL instruction. (Error code: 4211)
 - An END instruction was executed before the execution of a NEXT instruction and after the execution of the FOR instruction. (Error code: 4200)
 - An END instruction was executed during an interrupt program prior to the execution of the IRET instruction. (Error code: 4221)
 - An END instruction was executed within the CHKCIR to CHKEND instruction loop.

(Error code: 4230)

• An END instruction was executed within the IX to IXEND instruction loop.

(Error code: 4231)

5 - 49 5 - 49

	QCPU				
PLC	CPU	Process CPU	QnA	Q4AR	
Basic	High Performance	FIOCESS CFU			
0	0	0	0	0	

5.7 Other Instructions

5.7.1 Sequence program stop (STOP)

				U	sable Device	es			
Set		Devices n, User)	File	MELSECN Direct	NET/10(H) J[]{]	Special Function	Index	Constant	Other
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	U
_					_				

[Instruction Symbo	[Instruction Symbol] [Execution Condition]						
STOP	Stop input	STOP					

[Functions]

(1) When stop input is turned ON, output Y is reset and the CPU module operations are terminated.

(The same result will take place if the RUN/STOP (key) switch is turned to the STOP setting.)

(2) Execution of the STOP instruction will cause the value of b4 to b7 of the special register SD203 to become "3".

(3) In order to restart CPU module operations after the execution of the STOP instruction, return the RUN/STOP key switch, which has been changed from RUN to STOP, back to the RUN position.

[Operation Errors]

- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
 - A STOP instruction was executed before the execution of the RET instruction and after the execution of the CALL, ECALL instruction. (Error code: 4211)
 - A STOP instruction was executed before the execution of a NEXT instruction and after the execution of the FOR instruction. (Error code: 4200)
 - A STOP instruction was executed during an interrupt program prior to the execution of the IRET instruction. (Error code: 4221)
 - A STOP instruction was executed within the CHKCIR to CHKEND instruction loop.

(Error code: 4230)

• A STOP instruction was executed within the IX to IXEND instruction loop.

(Error code: 4231)

5 - 50 5 - 50

[Program Example]

(1) The following program stops the CPU module when X8 goes ON

[List Mode]

Steps	Instruction	Device
0	LD STOP	Х8
2 3 4 5 6	LD OUT LD OUT END	XOA Y13 XOB Y23

5 - 51 5 - 51

	QCPU				
PLC CPU		Process CPU	QnA	Q4AR	
Basic	High Performance	FIOCESS CFU			
	0	0	0	0	

5.7.2 No operation (NOP, NOPLF, PAGE n)

				U	sable Device	es			
Set		Devices n, User)	File	MELSECN Direct	NET/10(H) J[]{]	Special Function	Index	Constant	Othor
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other
_					_				

[Functions]

NOP

- (1) This is a no operation instruction that has no impact on any operations up to that point.
- (2) The NOP instruction is used in the following cases:
 - (a) To insert space for sequence program debugging.
 - (b) To delete an instruction without having to change the number of steps. (Replace the instruction with NOP)
 - (c) To temporarily delete an instruction.

NOPLF

- (1) This is a no operation instruction that has no impact on any operations up to that point.
- (2) The NOPLF instruction is used when printing from a peripheral device to force a page change at any desired location.
 - (a) When printing ladders
 - A page break will be inserted between ladder blocks with the presence of the NOPLF instruction.
 - The ladder cannot be displayed correctly if an NOPLF instruction is inserted in the midst of a ladder block.
 - Do not insert an NOPLF instruction in the midst of a ladder block.
 - (b) When printing instruction lists
 - The page will be changed after the printing of the NOPLF instruction.
- (3) Refer to the Operating Manual for the peripheral device in use for details of printouts from peripheral devices.

5 - 52 5 - 52

PAGE n

- (1) This is a no operation instruction that has no impact on any operations up to that point.
- (2) Causes processing from step 0 of the designated nth page of the program following the PAGE n instruction. (Peripheral device display, printers, etc.)
- (3) If there is no PAGE n instruction, processing begins from page 0.

[Operation Errors]

(1) There are no errors associated with the NOP, NOPLF, or PAGE instructions.

[Program Example]

NOP

(1) Contact closed Deletes AND or ANI instruction

(2) Contact closedLD, LDI changed to NOP (Note carefully that changing the LD and LDI instructions to NOP completely changes the nature of the ladder.)

5 - 53 5 - 53

5 - 54 5 - 54

• Printing the ladder will result in the following:

• Printing an instruction list with the NOPLF instruction will result in the following:

6

6. BASIC INSTRUCTIONS

The following types of basic instructions are available.

Instruction	Meaning	Reference Section
Comparison operation instruction	Compare data to data	Chapter 6.1
Arithmetic operation instructions	Adds, subtracts multiplies, divides, increments, or decrements data with other data	Chapter 6.2
Data conversion instruction	Converts data types	Chapter 6.3
Data transfer instruction	Transmits designated data	Chapter 6.4
Program branch instruction	Program jumps	Chapter 6.5
Program execution control instructions	Enables and disables program interrupts	Chapter 6.6
Refresh instruction	Refreshes bit devices	Chapter 6.7

PLC	CPU	Process CPU	QnA	Q4AR
Basic	High Performance	Process CPU		
0	0	0	0	0

6.1 Comparison Operation Instruction

6.1.1 BIN 16-bit data comparisons (=, < >, >, <=, <, >=)

	Usable Devices								
Set Data		Devices n, User)	File		NET/10(H) J[]{]	Special Function	Index	Constant	Othor
Dala	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other
S1	0						ı		
<u>\$2</u>									

[Set Data]

Set Data	Meaning	Data Type	
§ 1		DIN 40 hits	
S 2	Comparative data, or device number where comparative data is stored	BIN 16 bits	

[Functions]

- (1) Treats BIN 16-bit data from device designated by (§1) and BIN 16-bit data from device designated by (§2) as an A contact, and performs comparison operation.
- (2) The results of the comparison operations for the individual instructions are as follows:

Instruction Symbol in	Condition	Comparison Operation Result	Instruction Symbol in	Condition	Comparison Operation Result
=	S1 = S2		П	§1) ≠ §2	
<>	§1) ≠ §2		<>	S1 = S2	
>	S1) > S2	Cambin vite	>	\$1) ≤ \$2	Niam aantinuitu
<=	\$1 ≤ \$2	Continuity	<=	S1) > S2	Non-continuity
<	S1 < S2		<	S1) ≥ S2	
>=	\$1) ≥ \$2		>=	S 1 < S 2	

(3) In cases where hexadecimal constants have been designated by (5) and (5), or when a numerical value (8 to F) where the highest bit (b15) will be 1 has been designated, the value will be read as a negative BIN value number for purposes of the comparison.

6

[Operation Errors]

(1) There are no operation errors associated with the =, <>, >, <=, <, or >= instructions.

[Program Example]

(1) The following program compares the data at X0 to XF with the data at D3, and turns Y33 ON if the data is identical.

(2) The following program compares BIN value K100 to the data at D3, and establishes continuity if the data in D3 is something other than 100.

(3) The following program compares the BIN value 100 with the data in X0 to XF, and establishes continuity if the D3 data is less than 100.

(4) The following program compares the data in D0 and D3, and if the data in D0 is equal to or less than the data in D3, establishes continuity.

	QCPU				
PLC CPU		Process CPU	QnA	Q4AR	
Basic	High Performance	Flocess CFU			
0	0	0	0	0	

6.1.2 BIN 32-bit data comparisons (D=, D< >, D>, D<=,D<, D>=)

	Usable Devices								
Set Data		Devices n, User)	File		VET/10(H) J[]{[]	Special Function	Index	Constant	Other
Dala	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other
S 1)	0						_		
S 2				(_

[Set Data]

Set Data	Meaning	Data Type
S 1		DIN 00 hits
<u>\$2</u>	Comparative data, or device number where comparative data is stored	BIN 32 bits

[Functions]

- (1) Treats BIN 32-bit data from device designated by (s) and BIN 32-bit data from device designated by (s) as an A contact, and performs comparison operation.
- (2) The results of the comparison operations for the individual instructions are as follows:

Instruction Symbol in —	Condition	Comparison Operation Result	Instruction Symbol in —	Condition	Comparison Operation Result
D =	S1) = S2		D =	S1) ≠ S2	
D <>	S1) ≠ S2		D <>	S1) = S2	
D >	S1) > S2	O timit	D >	S1) ≤ S2	Niama a and the site of
D <=	S1) ≤ S2	Continuity	D <=	S1) > S2	Non-continuity
D <	§1) < §2		D <	(§1) ≥ (§2)	
D > =	\$1) ≥ \$2		D > =	S1 < S2	

- (3) In cases where hexadecimal constants have been designated by (§) and (§), or when a numerical value (8 to F) where the highest bit (b31) will be 1 has been designated, the value will be read as a negative BIN value number for the purposes of the comparison.
- (4) Data used for comparison should be designated by a 32-bit instruction (DMOV instruction, etc.).

If designation is made with a 16-bit instruction (MOV instruction, etc.), comparisons of large and small values cannot be performed correctly.

[Operation Errors]

(1) There are no operation errors associated with the =, <>, >, <=, <, or >= instructions.

[Program Example]

(1) The following program compares the data at X0 to XF with the data at D3, and turns Y33 ON if the data is identical.

(2) The following program compares BIN value K38000 to the data at D3, and D4, and establishes continuity if the data in D3 and D4 is something other than 38000.

(3) The following program compares BIN value K-80000 to the data at D3 and D4, and establishes continuity if the data in D3 and D4 is less than -80000.

(4) The following program compares the data in D0 and D1 with the data in D3 and D4, and establishes continuity if the data in D0 and D1 is equal to or less than the data in D3 and D4.

	QCPU			
PLC CPU		Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
×		0	0	0

6.1.3 Floating decimal point data comparisons (E=, E< >, E>, E<=, E<, E>=)

	Usable Devices								
Set Data		Devices n, User)	File		VET/10(H) J[]{[]	Special Function	Index Register	Constant	Other
Dala	Bit	Word	Register	Bit	Word	Module U[]\G[]	Zn	E	Outer
S1	I	()	I	()	_	0	I
<u>\$2</u>	_	(_	())	_	0	=

[Set Data]

Set Data	Meaning	Data Type
S 1		Daalassakaa
S 2	Comparative data, or device number where comparative data is stored	Real number

[Functions]

- (1) The floating decimal point data from device designated by (S1) and floating decimal point data from device designated by (S2) as A contact, and performs comparison operation.
- (2) The results of the comparison operations for the individual instructions are as follows.

Instruction Symbol in —	Condition	Comparison Operation Result	Instruction Symbol in —	Condition	Comparison Operation Result
E =	S1) = S2		E=	S1) ≠ S2	
E <>	S1) ≠ S2		E <>	S1) = S2	
E>	S1) > S2	0	E >	S1) ≤ S2	Niama a antimosito
E <=	S1) ≤ S2	Continuity	E <=	S1) > S2	Non-continuity
E <	§1) < §2		E <	(51) ≥ (52)	
E>=	\$1)≥\$2		E>=	S1 < S2	

POINT Note that use of the = instruction can on occasion result in situations where errors cause the two values to not be equal.

[Operation Errors]

(1) There are no operation errors associated with the E=, E< >, E>, E<=, E<, or, E>= instructions.

[Program Example]

(1) The following program compares floating decimal point real number data at D0 and D1 to floating decimal point real number data at D3 and D4.

(2) The following program compares the floating decimal point real number 1.23 to the floating decimal point real number data at D3 and D4.

(3) The following program compares floating decimal point real number data at D0 and D1 to floating decimal point real number data at D3 and D4.

(4) The following program compares the floating decimal point data at D0 and D1 to the floating decimal point real number 1.23.

	QCPU			
PLC CPU		Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
×		0	0	0

6.1.4 Character string data comparisons (\$=, \$< >, \$>, \$<=, \$<, \$>=)

	Usable Devices								
Set Data		Devices n, User)	File		VET/10(H) J[]{[]	Special Function	Index Register	Constant	Other
Dala	Bit	Word	Register	Bit	Word	Module U[]\G[]	Zn	\$	Other
S 1	_	()	_				0	
<u>\$2</u>	_	(<u> </u>			0	1	

[Set Data]

I	Set Data	Meaning	Data Type
	S 1	First number of comparison data, or of the device where comparison data	Chanastan atrica
I	<u>\$2</u>	is being stored.	Character string

[Functions]

- (1) Treats character string data stored following the device designated by (5) and character string data stored following the device designated by (52) as A contact, and performs comparison operation.
- (2) A comparison operation involves the character-by-character comparison of the ASCII code of the first character in the character string.
- (3) The (3) and (3) character strings encompass all characters from the designated device number to the next device number storing the code "00H".
 - (a) If all character strings match, the comparison result will be matched.

Instruction Symbol in	Comparison Operation Result	Instruction Symbol in	Comparison Operation Result
\$ =	Continuity	\$< =	Continuity
\$ <>	Non-continuity	\$ <	Non-continuity
\$>	Non-continuity	\$> =	Continuity

(b) If the character strings are different, the character string with the larger character code will be the larger.

	Instruction Symbol	Comparison Operation	Instruction Symbol	Comparison Operation
L	in 📖	Result	in 🗔	Result
	\$ =	Non-continuity	\$<=	Non-continuity
	\$ <>	Continuity	\$ <	Non-continuity
	\$>	Continuity	\$>=	Continuity

(c) If the character strings are different, the first different sized character code will determine whether the character string is larger or smaller.

Instruction Symbol in	Comparison Operation Result	Instruction Symbol in	Comparison Operation Result
\$ =	Non-continuity	\$< =	Non-continuity
\$ <>	Continuity	\$<	Non-continuity
\$>	Continuity	\$>=	Continuity

(4) If the character strings designated by (3) and (32) are of different lengths, the data with the longer character string will be larger.

	b15b8	b7 b0	I	o15b8	b7 b0
S 1	32H (2)	31H (1)	<u>\$2</u>	32H (2)	31H (1)
§1)+1	34H (4)	33H (3)	§2) +1	34H (4)	33H (3)
§1)+2	36H (6)	35H (5)	§2)+2	36H (6)	35H (5)
§1)+3	00H	37H (7)	©2+3	00H	00H
	"1234	156 <u>7</u> "		"123	456"

Instruction Symbol in —	Comparison Operation Result	Instruction Symbol in	Comparison Operation Result
\$ =	Non-continuity	\$ <=	Continuity
\$ <>	Continuity	\$ <	Continuity
\$>	Non-continuity	\$> =	Non-continuity

[Operation Errors]

- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
 - The code "00H" or non-matching does not exist within the relevant device range following the device number designated by (s) or (s). (Error code: 4101)

POINT

At the same time that it is conducting a character string comparison, character string data comparison instruction also checks the device range.

For this reason, even in cases where the character string exceeds the device range, the character string data is compared. If character non-matching is detected within the device range at this time, the comparison operation results are output without returning an operation error.

* In the example shown above, the ③ character string exceeds the device range, but because its second character is different from that of ⑤, the comparison result is ⑤ does not equal ⑥, and the operation result is non-continuity.

In this case, because the non-continuity detection is for D12287 (inside the device range), there will be no operation error returned.

[Program Example]

(1) The following program compares character strings stored following D0 and characters following D10.

(2) The following program compares the character string "ABCDEF" with the character string stored following D10.

(3) The following program compares the character string stored following D10 with the character string stored following D100.

(4) The following program compares the character string stored following D10 with the character string "12345."

6 - 11 6 - 11

PLC	CPU	Process CPU	QnA	Q4AR	
Basic	High Performance	Flocess CFU			
0	0	0	0	0	

6.1.5 BIN block data comparisons (BKCMP, BKCMP P)

				U	sable Device	es				
Set Data		Devices n, User)	File		VET/10(H) J[]{[]	Special Function	Index	Constant	Other	
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other	
S 1	=	(Ö		_				_	
<u>\$2</u>	_	()	_			_	_		
(D)	0	(_	_		
n	0			0			0	_		

[Set Data]

Set Data	Meaning	Data Type
§ 1)	Data being compared, or first number of the device where the data being compared is being stored	BIN 16 bits
<u>\$2</u>	First number of the device where the comparison data is being stored	BIN 16 bits
(D)	First number of the device where the results of the comparison operation are being stored	Bit
n	Number of data blocks compared	BIN 16 bits

[Functions]

- (1) Compares BIN 16-bit data the nth point from the device number designated by (s) with BIN 16-bit data the nth point from the device number designated by (s), and stores the result from the device designated by (t) onward.
 - (a) If the comparison condition has been met, the device designated by (D) will be turned ON.
 - (b) If the comparison condition has not been met, the device designated by ① will be turned OFF.

- (2) The comparison operation is conducted in 16-bit units.
- (3) The constant designated by (si) can be between -32768 and 32767 (BIN 16-bit data).

(4) The results of the comparison operations for the individual instructions are as follows:

Instruction Symbols	Condition	Comparison Operation Result	Instruction Symbols	Condition	Comparison Operation Result
BKCMP =	§1) = §2		BKCMP =	§1) ≠ §2	
BKCMP <>	§1) ≠ §2		BKCMP <>	S1) = S2	
BKCMP >	§1) > §2	ON (4)	BKCMP >	S1) ≤ S2	OFF (0)
BKCMP <=	\$1 ≤ \$2	ON (1)	BKCMP <=	S1) > S2	OFF (0)
BKCMP <	§1) < §2		BKCMP <	S1) ≥ S2	
BKCMP >=	\$1)≥\$2		BKCMP >=	S1 < S2	

(5) If all comparison results stored n-points from (1) are ON (1), SM704 (block comparison signal) goes ON.

[Operation Errors]

- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
 - The range of the device n points from a device designated by (5), (2) or (1) exceeds the relevant device. (Error code: 4101)
 - The device range for n points starting from the device designated by (§1) overlaps with the device range for n points starting from the device designated by (D). (Error code: 4101)
 - The device range for n points starting from the device designated by ② overlaps with the device range for n points starting from the device designated by ①. (Error code: 4101)
 - The device range for n points starting from the device designated by (3) overlaps with the device range for n points starting from the device designated by (2). (Error code: 4101)
- (2) See Section 3.6 for information regarding errors during index modification.

[Program Example]

(1) The following program performs a comparison operation when X20 goes ON, comparing the data for the number of points from D100 equivalent to the value stored in D0 with the data the number of points from R0 equivalent to the value stored in D0, and stores the result from M10 onward.

(2) The following program performs a comparison operation when X1C goes ON, comparing the constant K1000 with the data 4 points from D10, and stores the result in b4 to b7 of D0.

(3) When X20 goes ON, compares the data 3 points from D10 with the data 3 points from D30, and stores the result from M100 onward.

The following program transfers the character string "ALL ON" to D100 onward when all devices from M100 onward have reached the 1 "ON" state.

PLC	CPU	Process CPU	QnA	Q4AR	
Basic	High Performance	FIOCESS CFU			
0	0	0	0	0	

6.2 Arithmetic Operation Instructions

6.2.1 BIN 16-bit addition and subtraction operations (+, +P, -, -P)

		Usable Devices									
Set Data	Internal Devices (System, User)		File		MELSECNET/10(H) Direct J[](]		Index	Constant	Other		
	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Otriei		
S	0							0	I		
(D)				0				_	_		

[Instruction Symbol]	[Execution Condition]	indicates the signs +/-
+, -	Command	
,	Command	
+P, -P	—	P

[Set Data]

Set Data	Meaning	Data Type
S	Addition or subtraction data, or first number of device storing addition or subtraction data	DINI 40 leite
(D)	Data to be added to or subtracted from, or first number of device storing such data	BIN 16 bits

[Functions]

(1) Adds 16-bit BIN data designated by ① to 16-bit BIN data designated by ③ and stores the result of the addition at the device designated by ①.

- (2) Values for (S) and (D) can be designated between -32768 and 32767 (BIN, 16 bits).
- (3) The judgment of whether data is positive or negative is made by the most significant bit (b15).
 - 0 Positive
 - 1 Negative

(4) The following will happen when an underflow or overflow is generated in an operation result: The carry flag in this case does not go ON.

```
• K32767 +K2 → K-32767......A negative value is generated if b15 is 1. (H7FFF) (H0002) (H8001) → K32768 +K-2 → K32766......A positive value is generated if b15 is 0. (H8000) (HFFFE)
```


(1) Subtracts 16-bit BIN data designated by (1) from 16-bit BIN data designated by (3) and stores the result of the subtraction at the device designated by (1).

- (2) Values for (S) and (D) can be designated between -32768 and 32767 (BIN, 16 bits).
- (3) The judgment of whether data is positive or negative is made by the most significant bit (b15).
 - 0 Positive
 - 1 Negative
- (4) The following will happen when an underflow or overflow is generated in an operation result: The carry flag in this case does not go ON.

```
 K-32768 -K2 → K32766......A positive value is generated if b15 is 0. (H8000)
 K32767 -K-2 → K-32767.....A negative value is generated if b15 is 1. (H7FFF)
 (H8001)
```

[Operation Errors]

(1) There are no operation errors associated with the +(P) or -(P) instructions.

		Usable Devices								
Set	Set Internal Devices (System, User)	MELSECNET/10(H) File Direct J[]]		Special Function	Function Index		Other			
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other	
§ 1	0							0	_	
<u>\$2</u>	0						0	_		
0				0				_		

[Set Data]

Set Data	Meaning	Data Type
S 1	Data to be added to or subtracted from, or the first number of the device storing such data	
82	Addition or subtraction data, or first number of device storing addition or subtraction data	BIN 16 bits
D	First number of device storing addition or subtraction data	

[Functions]

(1) Adds 16-bit BIN data designated by (3) to 16-bit BIN data designated by (32) and stores at the device designated by (12).

- (2) Values for (3), (2) and (D) can be designated from -32768 to 32767 (BIN 16 bits).
- (3) The judgment of whether data is positive or negative is made by the most significant bit (b15).
 - 0 Positive
 - 1 Negative
- (4) The following will happen when an underflow or overflow is generated in an operation result: The carry flag in this case does not go ON.
 - K32767 +K2 → K-32767.....A negative value is generated if b15 is 1. (H7FFF) (H0002) (H8001)
 - K-32768 +K-2
 → K32766......A positive value is generated if b15 is 0. (H8000) (HFFFE) (H7FFE)

6 - 18 6 - 18

(1) Subtracts 16-bit BIN data designated by (§) from 16-bit BIN data designated by (§) and stores the result of the subtraction at the device designated by (D).

- (2) Values for (s), (s) and (D) can be designated from -32768 and 32767 (BIN 16 bits).
- (3) The judgment of whether data is positive or negative is made by the most significant bit (b15).
 - 0 Positive
 - 1 Negative
- (4) The following will happen when an underflow or overflow is generated in an operation result: The carry flag in this case does not go ON.


```
 K-32768 -K2 → K32766......A positive value is generated if b15 is 0. (H8000)
 (H8000) (H0002)
 (H7FFE)
 (K-32767 -K-2 → K-32767.....A negative value is generated if b15 is 1. (H8001)
```

[Operation Errors]

(1) There are no operation errors associated with the +(P) or -(P) instructions.

[Program Example]

(1) The following program adds the contents of D3 and the contents of D0 when X5 goes ON, and outputs result to Y38 to Y3F.

(2) The following program outputs the difference between the set value for timer T3 and its present value to Y40 to Y53.

PLC	CPU	Process CPU	QnA	Q4AR
Basic	High Performance	FIOCESS CFU		
0	0	0	0	

6.2.2 BIN 32-bit addition and subtraction operations (D+, D+P, D-, D-P)

			Usable Devices							
Set Data		Devices n, User)	MELSECNET/10(H) Special File Direct J □ ∑ □ Function		Index	Constant	Other			
Dala	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Otriei	
S	0 0 -						_			
(D)	0					1				

[Set Data]

Set Data	Meaning	Data Type
S	Addition or subtraction data, or first number of device storing addition or subtraction data	DINI OO Isita
(D)	Data to be added to or subtracted from, or first number of device storing such data	BIN 32 bits

[Functions]

D+

(1) Adds 32-bit BIN data designated by ① to 32-bit BIN data designated by ③, and stores the result of the addition at the device designated by ①.

- (2) The values for (S) and (D) can be designated at between -2147483648 and 2147483647 (BIN 32 bits).
- (3) Judgment of whether the data is positive or negative is made on the basis of the most significant bit (b31).
 - 0 Positive
 - 1 Negative

(4) The following will happen when an underflow or overflow is generated in an operation result: The carry flag in this case does not go ON.

```
 K2147483647 +K2 → K-2147483647......Because b31 is 1, (H7FFFFFFF) (H2) (H80000001) the value is negative.
 K-2147483648 +K-2 → K2147483646......Because b31 is 0, (H80000000) (HFFFE) (H7FFFFFFE) the value is positive.
```


(1) Subtracts 32-bit BIN data designated by ① from 32-bit BIN data designated by ③ and stores the result of the subtraction at the device designated by ①.

- (2) The values for (S) and (D) can be designated at between -2147483648 and 2147483647 (BIN 32 bits).
- (3) Judgment of whether the data is positive or negative is made on the basis of the most significant bit (b31).
 - 0 Positive
 - 1 Negative
- (4) The following will happen when an underflow or overflow is generated in an operation result: The carry flag in this case does not go ON.


```
 K-2147483648 (H8000000) (H2)
 K2147483647.....Because b31 is 0, (H7FFFFFFF)
 K2147483647.....Because b31 is 1, (H7FFFFFFFF)
 K-2147483647.....Because b31 is 1, the value is negative.
```

[Operation Errors]

(1) There are no operation errors associated with the +(P) or -(P) instructions.

6 - 21 6 - 21

		Usable Devices							
Set		Devices n, User)	File		VET/10(H) J[]{[]	Special Function	Index	Constant	Other
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other
§ 1				0				0	_
<u>\$2</u>	0						0		
(D)				0				_	-

[Set Data]

Set Data	Meaning	Data Type
§ 1	Data to be added to or subtracted from, or the first number of the device storing such data	
<u>\$2</u>	Addition or subtraction data, or first number of device storing addition or subtraction data	BIN 32 bits
D	First number of device storing addition or subtraction data	

[Functions]

(1) Adds 32-bit BIN data designated by (5) to 32-bit BIN data designated by (6) and stores at the device designated by (D).

- (2) The values for (S), (S), and (D) can be designated at between -2147483648 and 2147483647 (BIN 32 bits).
- (3) Judgment of whether the data is positive or negative is made on the basis of the most significant bit (b31).
- (4) The following will happen when an underflow or overflow is generated in an operation result: The carry flag in this case does not go ON.

• K2147483647 +K2 → K-2147483647......Because b31 is 0, (H7FFFFFFF) (H2) (H80000001) the value is positive.
• K-2147483648 +K-2 → K2147483646......Because b31 is 1, (H80000000) (HFFFE) (HFFFE) the value is negative.

(1) Subtracts 32-bit BIN data designated by (§1) from 32-bit BIN data designated by (§2) and stores the result of the subtraction at the device designated by (D).

- (2) The values for (a), (a), and (b) can be designated at between -2147483648 and 2147483647 (BIN 32 bits).
- (3) Judgment of whether the data is positive or negative is made on the basis of the most significant bit (b31).
 - 0 Positive
 - 1 Negative
- (4) The following will happen when an underflow or overflow is generated in an operation result: The carry flag in this case does not go ON.


```
 K-2147483648 -K2 → K2147483646......Because b31 is 0, (H80000000)
 (H2) (H7FFFFFE) the value is positive.
 K2147483647 -K-2 → K-2147483647.....Because b31 is 1, (H7FFFFFFF)
 (HFFFE) (HFFFE) the value is negateve.
```

[Operation Errors]

(1) There are no operation errors associated with the +(P) or -(P) instructions.

[Program Example]

(1) The following program adds 28-bit data from X10 to X2B to the data at D9 and D10 when X0 goes ON, and outputs the result of the operation to Y30 to Y4B.

(2) The following program subtracts the data from M0 to M23 from the data at D0 and D1 when XB goes ON, and stores the result at D10 and D11.

PL	C CPU	Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
0		0	0	0

6.2.3 BIN 16-bit multiplication and division operations (* ,*P, /, /P)

		Usable Devices							
Set Data	Internal (Systen	Devices n, User)	File		NET/10(H) J[]{]	Special Function	Index	Constant	Other
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other
S1				0				0	ı
S2	0 0 –						1		
(D)				0				_	

[Set Data]

Set Data	Meaning	Data Type			
§ 1	Data that will be multiplied or divided, or the first number of the device storing data that will be multiplied or divided	BIN 16 bits			
<u>\$2</u>	Data to multiply or divide by, or the first number of device storing such				
©	First number of the device storing the operation results of multiplication or division operation	BIN 32 bits			

[Functions]

*

(1) Multiplies BIN 16-bit data designated by (3) and BIN 16-bit data designated by (3), and stores the result in the device designated by (1).

(2) If (2) is a bit device, designation is made from the lower bits.

Example K1...... Lower 4 bits (b0 to 3)

K4..... Lower 16 bits (b0 to 15)

K8..... Lower 32 bits (b0 to 31)

- (3) The values for (3), (2), and (D) can be designated at between -32768 and 32767 (BIN 16 bits).
- (4) Judgments whether ③, ②, and (D) are positive or negative are made on the basis of the most significant bit (b15 for ⑤), and ⑥, for ⑥ and b31).
 - 0 Positive
 - 1 Negative

/

(1) Divides BIN 16-bit data designated by (3) and BIN 16-bit data designated by (3), and stores the result in the device designated by (1).

(2) If a word device has been used, the result of the division operation is stored as 32 bits, and both the quotient and remainder are stored; if a bit device has been used, 16 bits are used and only the quotient is stored.

Quotient Stored at the lower 16 bits

Remainder Stored at the higher 16 bits

(Can be stored only when a word device has been used)

- (3) The values for (5), (5), and (D) can be designated at between -32768 and 32767 (BIN 16 bits).
- (4) Judgment whether values for (a), (a), and (b) are positive or negative is made on the basis of the most significant bit (b15 for (b)) and (c), and b15 for (c)).
 - 0 Positive
 - 1 Negative

[Operation Errors]

- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
 - Attempt to divide (\$2) by 0. (Error code: 4100)

[Program Example]

(1) The following program divides "5678" by "1234" when X5 goes ON, and stores the result at D3 and D4.

(2) The following program divides BIN data at X8 to XF by BIN data at X10 to X1B, and outputs the result of the division operation to Y30 to Y3F.

(3) The following program outputs the value resulting when the data at X8 to XF is divided by 3.14 to Y30 to Y3F when X3 is ON.

PLC	CPU	Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
0	0	0	0	0

6.2.4 BIN 32-bit multiplication and division operations (D*, D*P, D/, D/P)

		Usable Devices							
Set Data		Devices n, User)	File		VET/10(H) J[]{[]	Special Function	Index	Constant	Other
Dala	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other
S 1		0 0						_	
<u>\$2</u>	0		0					=	
(D)		0		_					

[Instruction Symbol]	[Execution Condition]	indicates the signs D* or D/
	Command	
D*,D/		
	Command	
D*P,D/P		P S S D

[Set Data]

-			
	Set Data	Meaning	Data Type
	§ 1)	Data that will be multiplied or divided, or the head number of the device storing data that will be multiplied or divided	DIN 00 F#-
	<u>\$2</u>	Data to multiply or divide by, or the head number of device storing such data	BIN 32 bits
	(D)	Head number of the device storing the operation results of multiplication or division operation	BIN 64 bits

[Functions]

D*

(1) Multiplies BIN 32-bit data designated by (§1) and BIN 32-bit data designated by (§2), and stores the result in the device designated by (D).

§1)+1	S 1		©2+1	<u>\$2</u>	D +3	D+2	D +1	(D)
b31b16 I	15b0		b31b16	b15b0	b63b48	h47h32	h31h16	6 h15b0
567890		×	123456			70109427		

(2) If (2) is a bit device, only the lower 32 bits of the multiplication result will be considered, and the upper 32 bits cannot be designated.

```
Example K1...... Lower 4 bits (b0 to 3)

K4..... Lower 16 bits (b0 to 15)

K8..... Lower 32 bits (b0 to 31)
```


If the upper 32 bits of the bit device are required for the result of the multiplication operation, first temporarily store the data in a word device, then transfer the word device data to the bit device by designating (①+2) and (①+3) data.

(3) The values for ⑤), ⑥), and ⑥ can be designated at between -2147483648 to 2147483647 (BIN 32 bits).

- (4) Judgment whether values for ⑤), ⑥, and ⑥ are positive or negative are made on the basis of the most significant bit (b31 for ⑥) and ⑥, and b63 for ⑥).
 - 0 Positive
 - 1 Negative

D/

(1) Divides BIN 32-bit data designated by (5) and BIN 32-bit data designated by (5), and stores the result in the device designated by (D).

(2) If a word device has been used, the result of the division operation is stored as 64 bits, and both the quotient and remainder are stored; if a bit device has been used, 32 bits are used and only the quotient is stored.

Quotient Stored at the lower 32 bits

Remainder Stored at the higher 32 bits

(Can be stored only when a word device has been used)

- (3) The values for (3) and (2) can be designated at between -2147483648 to 2147483647 (BIN 32 bits).
- (4) Judgment whether values for (5), (2), (0), and (0)+2 are positive or negative is made on the basis of the most significant bit (b31).

(A sign is used with both the quotient and the remainder)

- 0 Positive
- 1 Negative

[Operation Errors]

- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
 - Attempt to divide 2 by 0. (Error code: 4100)

[Program Example]

(1) The following program divides the BIN data at D7 and D8 by the BIN data at D18 and D19 when X5 is ON, and stores the result at D1 to D4.

(2) The following program outputs the value resulting when the data at X8 to XF is multiplied by 3.14 to Y30 to Y3F when X3 is ON.

[List Mode]								
Steps	Instruction	Device						
0 1	LD *P	X3 K2X8 K314						
5	D/P	DO DO K100 D2						
10	MOVP	D2 D2 K4Y30						
13	END	M4130						

PL(CPU	Process CPU	QnA	Q4AR
Basic	Basic High Performance			
		0	0	0

6.2.5 BCD 4-digit addition and subtraction operations (B+, B+P, B-, B-P)

	Usable Devices								
Set Data	Internal Devices (System, User)		MELSECNET/10			Special Function	Index	Constant	Othor
Dala	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other
S				0				0	1
(D)							_	_	

[Instruction Symbol]	[Execution Condition]	indicates the signs B+ or B-
B+, B-	Command	<u> </u>
B+P, B-P	Command	P

[Set Data]

Set Data	Meaning	Data Type
S	Addition or subtraction data, or head number of device storing addition or subtraction data	DOD 4 dimit
(D)	Data to be added to or subtracted from, or head number of device storing such data	BCD 4-digit

[Functions]

B+

(1) Adds the BCD 4-digit data designated by (1) and the BCD 4-digit data designated by (1), and stores the result of the addition at the device designated by (1).

- (2) The values for (S) and (D) can be between 0 to 9999 (BCD 4-digit).
- (3) If the result of the addition operation exceeds 9999, the higher bits are ignored. The carry flag in this case does not go ON.

B-

(1) Subtracts the BCD 4-digit data designated by ① and the BCD 4-digit data designated by ③, and stores the result of the subtraction at the device designated by ①.

- (2) The values for (S) and (D) can be between 0 to 9999 (BCD 4-digit).
- (3) The following will result if an underflow is generated by the subtraction operation:

The carry flag in this case does not go ON.

[Operation Errors]

- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
 - The S or BCD data is outside the 0 to 9999 range. (Error code: 4100)

[Program Example]

(1) The following program adds BCD data 5678 and 1234, stores it at D993, and at the same time outputs it to from Y30 to Y3F.

[List Mode]

(2) The following program subtracts the BCD data 4321 from 7654, stores the result at D10, and at the same time outputs it to Y30 to Y3F.

[List Mode]

Steps	Instruction	Device
0	LD MOVP	SM400 H7654 D10
4	В-Р	H4321 D10
7	MOVP	D10 K4Y30
10	END	K4130

		Usable Devices								
Set Data	Internal Devices (System, User)		File		MELSECNET/10(H) Direct J □ № 3		Index	Constant	Other	
Dala	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Otriei	
(S1)				0				0	_	
S 2	0						0	_		
(D)				0				=	_	

[Set Data]

Set Data	Meaning	Data Type
§ 1	Data to be added to or subtracted from, or the head number of the device storing such data	
<u>\$2</u>	Addition or subtraction data, or head number of device storing addition or subtraction data	BCD 4-digit
D	Head number of device storing addition or subtraction data	

[Functions]

(1) Adds the BCD 4-digit data designated by (s) and the BCD 4-digit data designated by (s), and stores the result of the addition at the device designated by (D).

- (2) The values for (5), (52), and (1) can be between 0 to 9999 (BCD 4-digit data).
- (3) If the result of the addition operation exceeds 9999, the higher bits are ignored. The carry flag in this case does not go ON.

B-

(1) Subtracts the BCD 4-digit data designated by (s) and the BCD 4-digit data designated by (s), and stores the result of the subtraction at the device designated by (D).

- (2) The values for (3), (2), and (D) can be between 0 to 9999 (BCD 4-digit data).
- (3) The following will result if an underflow is generated by the subtraction operation: The carry flag in this case does not go ON.

[Operation Errors]

- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
 - The (9), (2), or (D) BCD data is outside the 0 to 9999 range. (Error code: 4100)

[Program Example]

(1) The following program adds the D3 BCD data and the Z1 BCD data when X20 goes ON, and outputs the result to Y8 to Y17.

(2) The following program subtracts the BCD data at D20 from the BCD data at D10 when X20 goes ON, and stores the result at R10.

6 - 31 6 - 31

	QCPU			
PLC CPU		Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
0	0	0	0	0

6.2.6 BCD 8-digit addition and subtraction operations (DB+, DB+P, DB-, DB-P)

				U	sable Device	es			
Set Data	l (System I		File			Special Function	Index Register	Constant	Other
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Zn	K, H	G
S				0				0	
(D)		•	•	0				_	_

[Set Data]

Set Data	Meaning	Data Type
(S)	Addition or subtraction data, or head number of device storing addition or subtraction data	
(1))	Data to be added to or subtracted from, or head number of device storing such data	BCD 8-digit

[Functions]

DB+

(1) Adds the BCD 8-digit data designated by (1) and the BCD 8-digit data designated by (3), and stores the result of the addition at the device designated by (1).

- (2) The values for (S) and (D) can be between 0 to 99999999 (BCD 8-digit data).
- (3) If the result of the addition operation exceeds 99999999, the upper bits will be ignored. The carry flag in this case does not go ON.

99000000 + 01654321 \(\)

DB-

(1) Subtracts the BCD 8-digit data designated by ① and the BCD 8-digit data designated by ③, and stores the result of the subtraction at the device designated by ①.

- (2) The values for (S) and (D) can be between 0 to 99999999 (BCD 8-digit).
- (3) The following will result if an underflow is generated by the subtraction operation: The carry flag in this case does not go ON.

[Operation Errors]

- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
 - The S or BCD data is outside the 0 to 99999999 range. (Error code: 4100)

[Program Example]

(1) The following program adds the BCD data 12345600 and 34567000, stores the result at D887 and D888, and at the same time outputs them to from Y30 to Y4F.

[List Mode]

(2) The following program subtracts the BCD data 98765432 from 12345678, stores the result at D100 and D101, and at the same time outputs it from Y30 to Y4F.

[Ladder Mode]

Set Data	Internal Devices (System, User)				MELSECNET/10(H) Direct J[]∑]		Index	Constant	Other
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Oulei
S 1				0				0	_
S2		0					0	_	
(D)				0				=	_

[Set Data]

Set Data	Meaning	Data Type
§ 1)	Data to be added to or subtracted from, or the head number of the device storing such data	
<u>\$2</u>	Addition or subtraction data, or head number of device storing addition or subtraction data	BCD 8-digit
(D)	Head number of device storing addition or subtraction data	

[Functions]

DB+

(1) Adds the BCD 8-digit data designated by (s) and the BCD 8-digit data designated by (s), and stores the result of the addition at the device designated by (D).

- (2) The values for (3), (2), and (1) can be between 0 to 99999999 (BCD 8 digits).
- (3) If the result of the addition operation exceeds 99999999, the upper bits will be ignored. The carry flag in this case does not go ON.

 $\boxed{9 \, | \, 9 \, | \, 0 \, | \, 0 \, | \, 0 \, | \, 0} \ \ \, + \ \ \, \boxed{0 \, | \, 1 \, 6 \, | \, 5 \, | \, 4 \, | \, 3 \, | \, 2 \, | \, 1} \\ \ \ \, \Box > \boxed{0 \, | \, 0 \, | \, 6 \, | \, 5 \, | \, 4 \, | \, 3 \, | \, 2 \, | \, 1}$

DB-

(1) Subtracts the BCD 8-digit data designated by (§1) and the BCD 8-digit data designated by (§2), and stores the result of the subtraction at the device designated by (D).

- (2) The values for (3), (2), and (1) can be between 0 to 99999999 (BCD 8 digits).
- (3) The following will result if an underflow is generated by the subtraction operation: The carry flag in this case does not go ON.

[Operation Errors]

- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
 - The (3), (2), or (D) BCD data is outside the 0 to 99999999 range. (Error code: 4100)

[Program Example]

(1) The following program adds the BCD data at D3 and D4 to the BCD data at Z1 and Z2 when X20 goes ON, and stores the result at R10 and R11.

	QCPU			
PLC CPU		Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
		0	0	0

6.2.7 BCD 4-digit multiplication and division operations (B*, B*P, B/, B/P)

				U	sable Device	es			
Set Data		Devices n, User)	File	MELSECN Direct	VET/10(H) J[]{[]	Special Function	Index	Constant	Other
Dala	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Otriei
S 1				0				0	
<u>\$2</u>		0					0	1	
(D)				0					1

[Set Data]

Set Data	Meaning	Data Type	
§ 1)	Data that will be multiplied or divided, or the head number of the device storing data that will be multiplied or divided	DOD 4 dinis	
\$2	Data to multiply or divide by, or the head number of device storing such data	BCD 4-digit	
(D)	Head number of the device storing the operation results of multiplication or division operation	BCD 8-digit	

[Functions]

Вж

(1) Multiplies BCD data designated by (9) and BCD data designated by (92), and stores the result in the device designated by (1).

(2) Values for (3) and (2) can be set from 0 to 9999 (BCD 4 digits).

B/

(1) Divides BCD data designated by (s) and BCD data designated by (s), and stores the result in the device designated by (D).

(2) Uses 32 bits to store the result of the division as quotient and remainder

Quotient (BCD 4 digits) Stored at the lower 16 bits Remainder (BCD 4 digits) Stored at the upper 16 bits

(3) If (1) has been designated as a bit device, the remainder of the operation will not be stored.

[Operation Errors]

- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
 - The (s) or (s) data is outside the 0 to 9999 range. (Error code: 4100)
 - Attempt to divide (\$2) by 0. (Error code: 4100)

[Program Example]

(1) The following program multiplies the BCD data at X0 to XF and the BCD data at D8 when X0B goes ON, and stores the result at D0 and D1.

(2) The following program divides 5678 by the BCD data 1234, stores the result at D502 and D503, and at the same time outputs the quotient to Y30 to Y3F.

	QCPU			
PL	PLC CPU		QnA	Q4AR
Basic	High Performance	Process CPU		
0		0	0	0

6.2.8 BCD 8-digit multiplication and division operations (DB*, DB*P, DB/, DB/P)

				U	sable Device	es			
Set (System	Internal Devices (System, User) File		MELSECNET/10(H) Direct J[]X]		Special Function	Index	Constant	Other	
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other
S1		0		0					_
<u>\$2</u>	0			•	0			_	
(D)		0		_					_

[Set Data]

Set Data	Meaning	Data Type
§ 1)	Data that will be multiplied or divided, or the head number of the device storing data that will be multiplied or divided	
<u>©</u>	Data to multiply or divide by, or the head number of device storing such data	BCD 8 digits
(D)	Head number of the device storing the operation results of multiplication or division operation	BCD 16 digits

[Functions]

DB*

(1) Multiplies the BCD 8-digit data designated by (3) and the BCD 8-digit data designated by (2), and stores the product at the device designated by (1).

(2) If (2) has designated a bit device, the lower 8 digits (lower 32 bits) will be used for the product, and the higher 8 digits (upper 32 bits) cannot be designated.

K1 · · · Lower 1 digit (b0 to 3)

K4 · · · Lower 4 digits (b0 to 15)

K8 · · · Lower 8 digits (b0 to 31)

(3) The values for (3) and (2) can be designated from 0 to 99999999 (8 digit BCD).

DB/

(1) Divides 8-digit BCD data designated by (s) and 8-digit BCD data designated by (s), and stores the result in the device designated by (D).

- (3) If (2) has been designated as a bit device, the remainder of the operation will not be stored.

[Operation Errors]

- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
 - The (s) or (s) data is outside the 0 to 99999999 range. (Error code: 4100)
 - Attempt to divide (2) by 0. (Error code: 4100)

[Program Example]

(1) The following program multiplies the BCD data 67347125 and 573682, stores the result from D502 to D505, and at the same time outputs the upper 8 digits to Y30 to Y4F.

(2) The following program divides the BCD data from X20 to 3F by the BCD data at D8 and D9 when X0B goes ON, and stores the result from D765 to D768.

	QCPU			
PLC CPU		Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
×	0	0	0	0

6.2.9 Addition and subtraction of floating decimal point data (E+, E+P, E-, E-P)

				U	sable Device	es			
Set Data		Devices n, User)	File	MELSECN Direct	NET/10(H) J[]{[]	Special Function	Index	Constant	Othor
Dala	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	E	Other
S	_	()	ı	()		0	_
(D)	_	(_	()	_	_	_

[Set Data]

Set Data	Meaning	Data Type
<u>s</u>	Addition or subtraction data, or head number of device storing addition or subtractraction data	Deelemakee
(D)	Data to be added to or subtracted from, or head number of device storing such data	Real number

[Functions]

E+

(1) Adds the floating decimal point type real number designated at ① and the floating decimal point type real number designated at ③, and stores the sum in the device designated at ①.

(2) Values which can be designated at s and s and which can be stored, are as follows: $0, \pm 2^{-126} \le |$ Designated value (stored value) $| < \pm 2^{128}$

E-

(1) Subtracts a floating decimal point type real number designated by ① and a floating decimal point type real number designated by ③, and stores the result at a device designated by ①.

(2) Values which can be designated at \bigcirc and \bigcirc and which can be stored, are as follows: $0, \pm 2^{-126} \le |$ Designated value (stored value) $| < \pm 2^{128}$

[Operation Errors]

- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
 - The contents of the designated device or the result of the addition or subtraction operation are not "0", or not within the following range: (Error code: 4100)
 ±2⁻¹²⁶≤ | Contents of designated device/operation result | < ±2¹²⁸
 - When the specified device contains -0 (Q4ARCPU)
 (Operation error does not occur even if -0 is stored if SM707 is turned on.) (Error code: 4100)

[Program Example]

(1) The following program adds the floating decimal point type real numbers at D3 and D4 and the floating decimal point type real numbers at D10 and D11 when X20 goes ON, and stores the result at D3 and D4.

(2) The following program subtracts the floating decimal point type real number at D10 and D11 from the floating decimal point type real numbers at D20 and D21, and stores the result of the subtraction at D20 and D21.

6 - 41 6 - 41

	Usable Devices								
Set Data		Devices n, User)	File		NET/10(H) J[]{[]	Special Function	Index Register	Constant	Other
Dala	Bit	Word	Register	Bit	Word	Module U[]\G[]	Zn	E	Other
S 1	_	()	=	()	_	0	_
<u>\$2</u>	_	()	_	()	_	0	1
(D)	_	0		_	()	_	_	_

[Set Data]

Set Data	Meaning	Data Type
§ 1	Data to be added to or subtracted from, or the head number of the device storing such data	
<u>\$2</u>	Addition or subtraction data, or head number of device storing addition or subtraction data	Real number
D	Head number of device storing addition or subtraction data	

[Functions]

E+

(1) Adds the floating decimal point type real number designated by (s) and the floating decimal point type real number designated by (s), and stores the result at the device designated by (D).

(2) Values that can be designated by \S , \S or $\Bbb D$ and values that can be stored, are as follows: $0, \pm 2^{-126} \le |$ Designated value (stored value) $| < \pm 2^{128}$

E-

(1) Subtracts the floating decimal point type real number designated by (s) from the floating decimal point type real number designated by (s), and stores the result at the device designated by (s).

(2) Values that can be designated by (S), (S2) or (D) and values that can be stored, are as follows: $0, \pm 2^{-126} \le |$ Designated value (stored value) $| < \pm 2^{128}$

[Operation Errors]

- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
 - The contents of the designated device or the result of the addition or subtraction operation are not "0", or not within the following range: (Error code: 4100)
 0, ±2⁻¹²⁶ ≤ | Contents of designated device/ result of operation | < ±2¹²⁸
 - When the specified device contains -0 (Q4ARCPU) (Operation error does not occur even if -0 is stored if SM707 is turned on.) (Error code: 4100)

[Program Example]

(1) The following program adds the floating decimal point type real numbers at D3 and D4 and the floating decimal point type real numbers at D10 and D11 when X20 goes ON, and outputs the result to R0 and R1.

(2) The following programs subtracts the floating decimal point type real numbers at D20 and D21 from the floating decimal point type real numbers at D11 and D10, and stores the result at D30 and D31.

	QCPU				
PLC	CPU	Process CPU	QnA	Q4AR	
Basic High Performance		Process CPU			
×	0	0	0	0	

6.2.10 Multiplication and division of floating decimal point data (E*, E*P, E/, E/P)

		Usable Devices									
Set Data -		Devices n, User)	File	MELSECN Direct	NET/10(H) J[]{[]	Special Function	Index	Constant	Other		
Dala	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	E	U		
S1	_	(Ö		(C	ı	0	_		
<u>\$2</u>	_	0			()		0	_		
(D)	_		0)	_		_		

[Set Data]

Set Data	Meaning	Data Type
S 1)	Data that will be multiplied or divided, or the head number of the device storing data that will be multiplied or divided	
<u>\$2</u>	Data to multiply or divide by, or the head number of device storing such data	Real number
(D)	Head number of the device storing the operation results of multiplication or division operation	

[Functions]

E*

(1) Multiplies the floating decimal point type real numbers designated by (3) and the floating decimal point type real numbers designated by (2), and stores the product at the device designated by (3).

(2) Values that can be designated by (a), (a) or (b), and values that can be stored, are as follows: $0, \pm 2^{-126} \le |$ Designated value (stored value) $| < \pm 2^{128}$

E/

(1) Divides floating decimal point type real numbers designated by (§1) by floating decimal point type real numbers designated by (§2), and stores the result in the device designated by (D).

(2) Values that can be designated by ⑤), ⑥ or ①, and values that can be stored, are as follows: $0, \pm 2^{-126} \le |$ Designated value (stored value) $| < \pm 2^{128}$

[Operation Errors]

- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
 - The contents of the designated device or the result of the multiplication or division operation are not "0", or not within the following range: (Error code: 4100)
 0, ±2⁻¹²⁶ ≤ | Contents of designated device/results of operation | < ±2¹²⁸
 - When the specified device contains -0 (Q4ARCPU)
 (Operation error does not occur even if -0 is stored if SM707 is turned on.) (Error code: 4100)

[Program Example]

(1) The following program multiplies the floating decimal point real numbers at D3 and D4 and the floating decimal point real numbers at D10 and D11, and stores the result at R0 and R1.

(2) The following program divides the floating decimal point real numbers at D10 and D11 by the floating decimal point real numbers at D20 and D21, and stores the result at D30 and D31.

	QCPU				
PLC	CPU	Process CPU	QnA	Q4AR	
Basic	High Performance	Flocess CFU			
0	0	0	0	0	

6.2.11 Block addition and subtraction (BK+, BK+P, BK-, BK-P)

				U	sable Device	es			
Set Data		Devices n, User)	File	MELSECN Direct	NET/10(H) J[]{[]	Special Function	Index Register	Constant	Other
Dala	Bit	Word	Register	Bit	Word	Module U[]\G[]	Zn	K, H	Other
S 1	=	(_				_
<u>\$2</u>	=				_				_
(D)		(-			_	_
n	0	0			0			0	_

[Set Data]

Set Data	Meaning	Data Type
S 1	Data to be added to or subtracted from, or head number of device storing such data	
<u>\$2</u>	Addition or subtraction data, or head number of device storing addition or subtraction data	BIN 16 bits
(D)	Head number of the devices where the operation results are stored	
n	Number of addition/subtraction data blocks	

[Functions]

BK+

(1) Adds n-points of BIN data from the device designated by (s) and n-points of BIN data from the device designated by (s) and stores the result from the device designated by (D) onward.

(2) Block addition is performed in 16-bit units.

(3) The constant designated by (2) can be between -32768 to 32767 (BIN 16 bits).

(4) The following happens if an underflow or overflow is generated in the operation results: The carry flag in this case does not go ON.

(n-2)

(n-1)

3087

8321

(BIN)

(BIN)

BK-

(S1)+(n-2)

(n-1)

-1234 (BIN)

4000 (BIN)

(1) Subtracts n-points of BIN data from the device designated by (s) and n-points of BIN data from the device designated by (s) and stores the result from the device designated by (D) onward.

- (2) Block subtraction is performed in 16-bit units.
- (3) The constant designated by (2) can be between-32768 to 32767 (BIN 16 bits).

(4) The following happens if an underflow or overflow is generated in the operation results: The carry flag in this case does not go ON.

[Operation Errors]

- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
 - The n-bit range from the (s), (s), or (D) device exceeds the range of that device.
 - The device range for n points starting from the device designated by (s) overlaps with the device range for n points starting from the device designated by (D). (Error code: 4101)
 - The device range for n points starting from the device designated by ② overlaps with the device range for n points starting from the device designated by ②. (Error code: 4101)
 - The device range for n points starting from the device designated by (s) overlaps with the device range for n points starting from the device designated by (s). (Error code: 4101)

[Program Example]

- (1) When X20 is ON, the program performs additions of the following data:
 - The data in the number (value stored in D0) of devices starting from D100
 - The data in the number (value stored in D0) of devices starting from R100

Then the program stores the addition results at the number (value stored in D0) of devices starting from D200.

(2) When X1C is ON, the following program subtracts the constant 8765 from the data in three devices starting from D100.

Then the program stores the subtraction results at the number of the three devices starting from R0

	QCPU				
PL	C CPU	Process CPU	QnA	Q4AR	
Basic High Performan		Flocess CFU			
×		0	0	0	

6.2.12 Linking character strings (\$+, \$+P)

				U	sable Device	es			
Set Data		Devices n, User)	File	MELSECN Direct	VET/10(H) J[]{[]	Special Function	Index	Constant	Other are
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	\$	Other
S	_	()		_			0	ı
(D)	_	0		_				_	_

[Set Data]

Set Data	Meaning	Data Type	
S	Head number of device holding linked data or data	01	
(D)	Head number of device holding data which has been linked	Character string	

[Functions]

(1) Character string data stored in device numbers starting with that designated at ③ will be appended after character string data stored in device numbers starting with that designated at ①, and will be stored in device numbers starting with that designated at ①.

The object of character string data is that character string data stored from device numbers designated at \bigcirc and \bigcirc to that stored at "00H".

(2) When character strings are linked, the "00H", which indicates the end of character string data designated at ①, is ignored, and the character string designated at ③ is appended to the last character of the ② string.

[Operation Errors]

- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD.
 - The entire character string linked from the device number designated by ① to the final device number of the relevant device cannot be stored. (Error code: 4100)
 - The storage device numbers for the character strings designated by (§) and (D) overlap.

(Error code: 4101)

(2) See Section 3.6 for information regarding errors during index modification.

[Program Example]

(1) The following program links the character string stored from D10 to D12 to the character string "ABCD" when X0 is ON.

		Usable Devices							
Set Data		Devices n, User)	File		NET/10(H) J[]{[]	Special Function	Index Register	Constant	Other
Dala	Bit	Word	Register	Bit	Word	Module U[]\G[]	Zn	\$	Other
§ 1	_	(0		_				_
<u>\$2</u>	_	(0					0	_
0	_	0		_			_	-	

[Set Data]

Set Data	Meaning	Data Type
§ 1	Head number of device holding linked data	
S 2	Head number of device holding data which has been linked	Character string
D	Head number of device holding results of linking	

[Functions]

(1) Appends character string data stored from the device number designated by (2) to the character string data stored from the device number designated by (3), and stores it from the device number designated by (3).

(2) When character strings are linked, the "00H" which indicates the end of character string data indicated by (3), is ignored, and the character string indicated by (32) is appended to the last character of the (31) string.

6 - 51 6 - 51

[Operation Errors]

- (1) In the following cases an operation error occurs and the error flag goes ON.
 - The entire character string linked from the device number designated by ① to the final device number of the relevant device cannot be stored.
 - The storage device numbers for the character strings designated by (§1) or (§2) overlap with those for (D).

[Program Example]

(1) The following program links the character string stored from D10 to D12 with the character string "ABCD" when X0 is ON, and stores them in D100 onwards.

	QCPU							
PLC CPU		Process CPU	QnA	Q4AR				
Basic	High Performance	Flocess CFU						
0	0	0	0	0				

6.2.13 Incrementing and decrementing 16-bit BIN data (INC, INCP, DEC, DECP)

	Usable Devices								
Set	Internal Devices (System, User)		MELSECNET/10		` '	Special Function	Index	Constant	_
Data -	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other
D				0				_	=

[Set Data]

Set Data	Meaning	Data Type
(D)	Head number of device conducting INC (add 1) or DEC (subtract 1) operation	BIN 16 bits

[Functions]

INC

(1) Adds 1 to device designated by (16-bit data).

(2) If the contents of the device designated by

were 32767, and the INC or INCP instruction were executed on that device, the value -32768 would be stored in the device designated by

.

DEC

(1) Subtracts 1 from device designated by (16-bit data).

(2) If the contents of the device designated by ① were 0, and the DEC or DECP instruction were executed on that device, the value -1 would be stored in the device designated by ①.

[Operation Errors]

(1) There are no operation errors associated with the INC, INCP, DEC or DECP instructions.

[Program Example]

(1) The present value stored in counter C0 to C20 is output to Y30 to Y3F as BCD data when X8 is on. (When present value is less than 9999)

[List Mode]

-	-	
Steps	Instruction	Device
0 1	LD BCDP	X8 COZ1 K4Y30
4 6	INCP LD=	Z1 K21 Z1
9 10 12	OR RST END	X7 Z1

(2) The following is a down counter program.

[List Mode]

Steps	Instruction	Device
0	LD MOVP	X7 K100 D8
4 5 6 8	LD ANI DECP LD=	D8 X8 M38 D8 K0
11 12	OUT END	D8 M38

	QCPU			
PLC CPU		Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
		0	O	

6.2.14 Incrementing and decrementing 32-bit BIN data (DINC, DINCP, DDEC, DDECP)

	Usable Devices								
Set		Devices n, User)	File	MELSECN Direct	NET/10(H) J[][]	Special Function	Index	Constant	Other
Data -	Bit Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H Otner	Other	
(D)				0				_	=

[Set Data]

Set Data	Meaning	Data Type
(D)	Head number of device what will execute the DINC (+1) or DDEC (-1) operation	BIN 32 bits

[Functions]

DINC

(1) Adds 1 to the device designated by (32-bit data).

(2) If the contents of the device designated by ① are 2147483647, and the DINC or DINCP instruction is executed, the value -2147483648 will be stored at the device designated by ②.

DDEC

(1) Subtracts 1 from the device designated by (2) (32-bit data).

(2) If the contents of the device designated by ① are 0, and the DINC or DINCP instruction is executed, the value -1 will be stored at the device designated by ②.

[Operation Errors]

(1) There are no operation errors associated with DINC(P) or DDEC(P).

[Program Example]

(1) The following program adds 1 to the data at D0 and D1 when X0 is ON.

(2) The following program adds 1 to the data set at X10 to X27 when X0 goes ON, and stores the result at D3 and D4.

(3) The following program subtracts 1 from the data at D0 and D1 when X0 goes ON.

(4) The following program subtracts 1 from the data set at X10 to X27 when X0 goes ON, and stores the result at D3 and D4.

	QCPU			
PLC	PLC CPU Process CPU		QnA	Q4AR
Basic	High Performance	FIOCESS CFU		
0	0	0	0	0

6.3 Data Conversion Instructions

6.3.1 Conversion from BIN data to 4-digit and 8-digit BCD (BCD, BCDP, DBCD, DBCDP)

				U	sable Device	es			
Set Data		Devices n, User)	File		VET/10(H) J[]{]	Special Function	Index Register	Constant	Other
Dala	Bit	Word	Register	Bit	Word	Module U[]\G[]	Zn	K, H	Other
S				0				0	1
(D)		0					=		

[Set Data]

Set Data	Meaning	Data Type
S	BIN data, or head number of the device where BIN data is stored	BIN 16/32 bits
D	Head number of the device that will store BCD data	BCD 4/8 digits

[Functions]

BCD

Converts BIN data (0 to 9999) at the device designated by (§) to BCD data, and stores it at the device designated by (D).

DBCD

Converts BIN data (0 to 99999999) at the device designated by (S) to BCD data, and stores it at the device designated by (D).

	(S) -	+1 (Uppe	er 16 bits)		(S) (Lowe	r 16 bits)
	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	2252 2255 24 25 25 25 25 25 25 25 25 25 25 25 25 25	% 22 22 28 22 22 28 23 25 28	1222 1222 1232 1332 1332 1332 1332 1332	124 <u>2</u> 25	ผู้ผู้ผู้ ผู้ผู้	 ผู้หูหูผู้	หืนหนึ่
S BIN 99999999	0000	0 1 0 1	1 1 1 1	0 1 0 1	1 1 1 0	00000	1 1 1 1	1 1 1 1
	These sh		et to 0	Į	BCD			
	(Upper 5	bits)			conve	ersions		
	0	ő	ô	9	ಂ	6	0	×10°
	ž	ž	ž	×	ž	ž	×	ž
	∞4 <i>0</i> ←	∞4 <i>0</i> ←	ω4 <i>0</i> 4	ω4 <i>α</i> −	,ω4 <i>u</i> -	-,∞4 <i>∨</i> 1←	∞4 <i>0</i> ←	∞4 <i>0</i> ←
© BCD 99999999	1 0 0 1	1 0 0 1	1 0 0 1	1 0 0 1	1 0 0 1	1 0 0 1	1 0 0 1	1 0 0 1
	Ten millions digits	Millions digits	Hundred thousands digits	Ten thousands digits		s Hundreds digits	Tens digits	Ones digits
	(	)+1(Upp	er 4 digit	s)		(Lowe)	· 4 digits)	)

#### [Operation Errors]


- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
  - The data at (S) was not in the 0 to 9999 range when the BCD instruction was issued.

(Error code: 4100)


• The data at \$\sigma+1\$ and \$\sigma\$ was not in the 0 to 99999999 range when the DBCD instruction was issued. (Error code: 4100)

#### [Program Example]


(1) The following program outputs the present value of C4 from Y20 to Y2F to the BCD display device.


7-element display unit


(2) The following program outputs 32-bit data from D0 to D1 to Y40 to Y67.


7-element display unit


	QCPU				
PLC	PLC CPU Proce		QnA	Q4AR	
Basic	High Performance	Process CPU			
0	0	0	0		

# 6.3.2 Conversion from BCD 4-digit and 8-digit data to BIN data (BIN, BINP, DBIN, DBINP)

				U	sable Device	es			
Set Data		Devices n, User)	File		VET/10(H) J[ ]{[ ]	Special Function	Index	Constant	Other
Dala	Bit	Word	Register	Bit	Word	Module U[ ]\G[ ]	Register Zn	K, H	U
S				0				0	_
(D)		0					_	_	


#### [Set Data]

Set Data	Meaning	Data Type
<u>\$</u>	BCD data or head number of device storing BCD data	BCD 4/8 digits
(D)	Head number of device that will store BIN data	BIN 16/32 bits

#### [Functions]


BIN

Converts BCD data (0 to 9999) at device designated by (S) to BIN data, and stores at the device designated by (D).


DBIN

Converts BCD data (0 to 99999999) at device designated by (S) to BIN data, and stores at the device designated by (D).


#### [Operation Errors]

- (1) In the following cases, an operation error occurs, the error flag (SM0) turns ON, an error code is stored in SD0, and the instruction is not executed.
  - When values other than 0 to 9 are designated to any digits of S.

[When QCPU is used]


When QCPU is used, the error above can be suppressed by turning ON SM722.

However, the instruction is not executed regardless of whether SM722 is turned ON or OFF if the designated value is out of the available range.


For BCDP/DBCDP instructions, the next operation is disabled regardless of the presence of errors unless the execution condition is turned from OFF to ON.

#### [Operation Example]

(1) The following program converts the BCD data at X10 to X1B to BIN when X8 is ON, and stores it at D8.


(2) The following program converts the BCD data at X10 to X37 to BIN when X8 is ON, and stores it at D0 and D1.


If the data set at X10 to X37 is a BCD value which exceeds 2147483647, the value at D0 and D1 will be a negative value, because it exceeds the range of numerical values that can be handled by a 32-bit device.

	QCPU			
PLO	CPU	Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
×	0	0	0	0

# 6.3.3 Conversion from BIN 16 and 32-bit data to floating decimal point (FLT, FLTP, DFLT, DFLTP)

				U	sable Device	es			
Set Data		Devices n, User)	File		NET/10(H) J[ ]{ ]	Special Function	Index Register	Constant	Other
Data	Bit	Word	Register	Bit	Word	Module U[ ]\G[ ]	Zn	K, H	Otriei
S	0	(		0		)		)	
D			)			)	=	=	_


#### [Set Data]

Set Data	Meaning	Data Type
(S)	Head device number where integer data for the purpose of conversion to floating decimal point data is being stored	BIN 16/32 bits
<b>(D)</b>	Head device number that will store converted floating decimal point data	Real number

#### [Functions]

FLT

(1) Converts 16-bit BIN data designated by (S) to floating decimal point type real number, and stores at device number designated by (D).


(2) BIN values between -32768 to 32767 can be designated by S.

DFLT

(1) Converts 32-bit BIN data designated by (S) to floating decimal point type real number, and stores at device number designated by (D).


(2) BIN values between -2147483648 to 2147483647 can be designated by ©+1 and ©.

6 - 61 6 - 61

(3) Due to the fact that floating decimal point type real numbers are processed by simple 32-bit processing, the number of significant digits is 24 bits if the display is binary and approximately 7 digits if the display is decimal.

For this reason, if the integer exceeds the range of -16777216 to 16777215 (24-bit BIN value), errors can be generated in the conversion value.

The conversion results round off at the 25th bit from the highest bit of the integer value, and eliminate everything from the 26th bit and beyond.


#### [Operation Errors]


(1) There are no errors associated with the FLT (P) or DFLT (P) instructions.

#### [Program Example]

(1) The following program converts the BIN 16-bit data at D20 to a floating decimal point type real number and stores the result at D0 and D1.


(2) The following program converts the BIN 32-bit data at D20 and D21 to a floating decimal point type real number, and stores the result at D0 and D1.


	QCPU				
PLC	CPU	Process CPU	QnA	Q4AR	
Basic	High Performance	FIOCESS CFO			
×	0	0	0	0	

# 6.3.4 Conversion from floating decimal point data to BIN 16- and 32-bit data (INT, INTP, DINT, DINTP)

				U	sable Device	es			
Set Data		Devices n, User)	File	MELSECN Direct	NET/10(H) J[ ]∑ ]	Special Function	Index Register	Constant	Other
Dala	Bit	Word	Register	Bit	Word	Module U[ ]\G[ ]	Zn	E	Otriei
S	_	(		ı	(	)	=	0	ı
<b>(D)</b>	0	(		0	(	)	0	_	_


#### [Set Data]

Set Data	Meaning	Data Type
<u>\$</u>	Head device number storing floating decimal point data that will be converted to BIN value	Real number
(D)	Head device number to store BIN value after conversion	BIN 16/32 bits

#### [Functions]

INT

(1) Converts the floating decimal point real number designated at (S) into BIN 16-bit data and stores it at the device number designated at (D).


Floating decimal point type real number

- (2) The range of floating decimal point type real numbers that can be designated at \$\\$+1 or \$\\$ is from -32768 to 32767.
- (3) Stores integer values stored at (1) as BIN 16-bit values.
- (4) After conversion, the first digit after the decimal point of the real number is rounded off.

DINT

(1) Converts floating decimal point type real number designated by (S) to BIN 32-bit data, and stores the result at the device number designated by (D).


- (2) The range of floating decimal point type real numbers that can be designated at \$\\$+1 or \$\\$ is from -2147483648 to 2147483647.
- (3) The integer value stored at D+1 and D is stored as BIN 32 bits.
- (4) After conversion, the first digit after the decimal point of the real number is rounded off.

#### [Operation Errors]


- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
  - The floating decimal point type data designated by (§) when the INT instruction was used was outside the -31768 to 32767 range.
  - The floating decimal point type data designated by (§) when the DINT instruction was used was outside the -2147483648 to 2147483647 range.

#### [Program Example]

(1) The following program converts the floating decimal point type real number at D20 and D21 to BIN 16-bit data, and stores the result at D0.


(2) The following program converts the floating decimal point type real number at D20 and D21 to BIN 32-bit data and stores the result at D0 and D1.


PLC	CPU	Process CPU	QnA	Q4AR	
Basic	High Performance	Flocess CFU			
$\circ$	0	0	0		

# 6.3.5 Conversion from BIN 16-bit to BIN 32-bit data (DBL, DBLP)

	Usable Devices								
Set Data	Internal Devices (System, User)		File	MELSECNET/10(H) Direct J[ ]( ]		Special Function	Index	Constant	Other
Dala	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other
S				0				0	_
(D)				0				_	_


#### [Set Data]

Set Data	Meaning	Data Type
S	Head number of device where BIN 16-bit data is stored	BIN 16 bits
(D)	Head number of device where BIN 32-bit data is stored after conversion	BIN 32 bits

#### [Functions]

Converts BIN 16-bit data at device designated by (S) to BIN 32-bit data with sign, and stores the result at a device designated by (D).


#### [Operation Errors]

(1) There are no errors associated with the DBL(P) instruction.

#### [Program Example]


(1) The following program converts the BIN 16-bit data stored at D100 to BIN 32-bit data when X20 is ON, and stores at R100 and R101.


PLO	CPU	Process CPU	QnA	Q4AR
Basic	Basic High Performance			
0	0	0	0	0

# 6.3.6 Conversion from BIN 32-bit to BIN 16-bit data (WORD, WORDP)

	Usable Devices								
Set Data	Internal Devices (System, User)		File	MELSECNET/10(H) Direct J[ ][ ]		Special Function	Index	Constant	Other
Dala	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other
S				0				0	_
(D)				0				_	-


#### [Set Data]

I	Set Data	Meaning	Data Type
	S	Head number of device where BIN 32-bit data is stored	BIN 32 bits
	<b>(D)</b>	Head number of device where BIN 16-bit data will be stored after conversion	BIN 16 bits

#### [Functions]

Converts BIN 32-bit data at device designated by s to BIN 16-bit data with sign, and stores the result at a device designated by p.

Devices can be designated in the range from -32768 to 32767


#### [Operation Errors]

- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
  - The contents of the data designated by S+1 and S are outside the -32768 and 32767 range. (Error code: 4100)

#### [Program Example]

(1) The following program converts the BIN 32-bit data at R100 and R101 to BIN 16-bit data when X20 is ON, and stores it at D100.


	QCPU				
PLC	CPU	Process CPU	QnA	Q4AR	
Basic	High Performance	Flocess CFU			
0	0	0	0	0	

# 6.3.7 Conversion from BIN 16 and 32-bit data to Gray code (GRY, GRYP, DGRY, DGRYP)

	Usable Devices									
Set		Devices n, User)	File	MELSECN Direct	VET/10(H) J[ ]\[ ]	Special Function	Index	Constant	Other	
Data -	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other	
S				0				0		
(D)				0				_	_	


## [Set Data]

Set Data	Meaning	Data Type
S	BIN data, or head number of the device where BIN data is stored	BIN 16/32 bits
D	Head number of device to store Gray code after conversion	Gray code

## [Functions]


## GRY

Converts BIN 16-bit data at the device designated by S to Gray code, and stores result at device designated by D.


## DGRY


Converts BIN 32-bit data at the device designated by S to Gray code, and stores result at device designated by D.


- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
  - The data at (S) is a negative number.

## [Program Example]

(1) The following program converts the BIN data at D100 to Gray code when X10 is ON, and stores result at D200.


(2) The following program converts the BIN data at D10 and D11 to Gray code when X1C is ON, and stores it at D100 and D101.


	QCPU			
PLC CPU		Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
0	0	0	0	0

# 6.3.8 Conversion of Gray code to BIN 16 and 32-bit data (GBIN, GBINP, DGBIN, DGBINP)

	Usable Devices									
Set		Devices n, User)	File	MELSECN Direct	VET/10(H) J[ ]\[ ]	Special Function	Index	Constant	Other	
Data -	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other	
S				0				0		
(D)				0				_	_	


#### [Set Data]

Set Data	Meaning	Data Type
<u>\$</u>	Gray code data or the head number of device where Gray code data is being stored	Gray code
D	Head number of the device to store BIN data after conversion	BIN 16/32 bits

## [Functions]


## **GBIN**

Converts Gray code data at device designated by (\$\sigma\$) to BIN 16-bit data and stores at device designated by (\$\sigma\$).


## DGBIN


Converts Gray code data at device designated by (\$\sigma\$) to BIN 32-bit data and stores at device designated by (\$\sigma\$).


- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
  - Data at (\$) when GBIN instruction was issued is outside the 0 to 32767 range.
  - Data at (S) when DGBIN instruction was issued is outside the 0 to 2147483647 range.

## [Program Example]

(1) The following program converts the Gray code data at D100 when X10 is ON to BIN data, and stores the result at D200.


(2) The following program converts the Gray code data at D10 and D11 to BIN data when X1C is ON, and stores the result at D0 and D1.


PLC CPU		Process CPU	QnA	Q4AR
Basic	High Performance	FIOCESS CFU		
0	0	0	0	

# 6.3.9 Complement of 2 of BIN 16- and 32-bit data (sign reversal) (NEG, NEGP, DNEG, DNEGP)

				U	sable Device	es			
Set		Devices n, User)	File	MELSEC1 Direct	NET/10(H) J[ ]{ ]	Special Function	Index	Constant	
Data -	Bit	Word	Register	Bit	Word	Module U[ ]\G[ ]	Register Zn	K, H Other	
<b>(D)</b>				0				_	_


## [Set Data]

Set Data	Meaning	Data Type
D	Head number of device storing data for the complement of 2 operation	BIN 16/32 bits

## [Functions]

## NEG

(1) Reverses the sign of the 16-bit device designated by ① and stores at the device designated by ①.


(2) Used when reversing positive and negative signs.

6 - 71 6 - 71

## DNEG

(1) Reverses the sign of the 32-bit device designated by ① and stores at the device designated by ①.


(2) Used when reversing positive and negative signs.

## [Operation Errors]

(1) There are no operation errors associated with the NEG(P) or DNEG(P) instructions.

## [Program Example]

(1) The following program calculates a total for the data at D10 through D20 when XA goes ON, and seeks an absolute value if the result is negative.


#### [List Mode]

L		
Steps	Instruction	Device
0 1	LD AND<	X0A D10 D20
4 5 6	OUT LD -P	M3 X0A D20
8 9 12	AND NEGP END	D10 M3 D10

PLC CPU		Process CPU	QnA	Q4AR	
Basic	High Performance	Flocess CFU			
×	$\circ$	0	0		

## 6.3.10 Sign reversal for floating decimal point data (ENEG, ENEGP)

				Usable Devices					
Set		Devices n, User)	File	MELSECN Direct	NET/10(H) J[ ]{ ]	Special Function	Index	Constant	Othor
Data -	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other
<b>(D)</b>	_	(	)	1	(	)	_	-	_


## [Set Data]

I	Set Data	Meaning	Data Type
	(D)	Head number of device storing floating decimal point data for which sign will be inverted	Real number

## [Functions]


- (1) Reverses the sign of the floating decimal point type real number data designated by ①, and stores at the device designated by ①.
- (2) Used when reversing positive and negative signs.

#### [Operation Errors]

(1) There are no errors associated with the ENEG(P) instruction.

#### [Program Example]


(1) The following program inverts the sign of the floating decimal point type real number data at D100 and D101 when X20 goes ON, and stores result at D100 and D101.


	QCPU			
PL	PLC CPU		QnA	Q4AR
Basic	High Performance	Process CPU		
0		0	0	0

# 6.3.11 Conversion from block BIN 16-bit data to BCD 4-digit data (BKBCD, BKBCDP)

	Usable Devices								
Set Data		Devices n, User)	File		NET/10(H) J[ ]{ ]	Special Function	Index Register	Constant	Other
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Zn	K, H	Other
S	ı	(	)			_			
(D)		0			-				
n	0	(	)		0				


## [Set Data]

Set Data	Meaning	Data Type
<u>\$</u>	Head number of device storing BIN data	
<b>(D)</b>	Head number of device which will store BCD data after conversion	BIN 16 bits
n	Number of data blocks converted	

## [Functions]

(1) Converts BIN data (0 to 9999) n-points from device designated by ⑤ to BCD, and stores result following the device designated by ⑥.


- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
  - The range n-points from the device at (S) or (D) exceeds the relevant device.

(Error code: 4101)

• The data n-points from the device designated by (§) is outside the 0 to 9999 range.

(Error code: 4100)


• The S and D devices overlap.

(Error code: 4101)

(2) See Section 3.6 for information regarding errors during index modification.

## [Program Example]


(1) The following program converts BIN 16-bit data the number of points from D100 corresponding to the value stored at D0 to BCD when X20 goes ON, and stores the result following D200.


	QCPU			
PLC CPU		Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
0	0	0	0	0

# 6.3.12 Conversion from block BCD 4-digit data to block BIN 16-bit data (BKBIN, BKBINP)

				U	sable Device	es			
Set Data		Devices n, User)	File		VET/10(H) J[ ]\[ ]	Special Function	Index	Constant	Othor
Dala	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other
S	_	(	)			_			
(D)	_	0			_				_
n	0			0					


## [Set Data]

Set Data	Meaning	Data Type
S	Head number of device storing BCD data	
(D)	Head number of the device to store BIN data after conversion	BIN 16 bits
n	Number of data blocks converted	

## [Functions]


(1) Converts BCD data (0 to 9999) n-points from device designated by ⑤ to BIN, and stores result following the device designated by ⑥.


- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
  - The range n-points from the (S) or (D) device exceeds the relevant device.
  - The data n-points at the S device is outside the 0 to 9999 range.
  - The (S) and (D) devices overlap.

## [Program Example]

(1) The following program converts BCD data the number of points from D100 corresponding to the value stored at D0 to BIN data when X20 goes ON, and stores the result from D200 onward.


	QCPU			
PLC	CPU	Process CPU	QnA	Q4AR
Basic	High Performance	FIOCESS CFU		
0	0	0	0	0

## 6.4 Data Transfer Instructions

## 6.4.1 16-bit and 32-bit data transfers (MOV, MOVP, DMOV, DMOVP)

	Usable Devices								
Set	Set Internal Devices (System, User)		MELSECNET/10(H		MELSECNET/10(H) Special Index Cor	Constant	Other		
Dala	Bit Word Register	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other	
S					0				
(D)	0						_		


## [Set Data]

Set Data	Meaning	Data Type
S	Transfer data, or number of device storing transfer data	DINI 40/00 hit-
(D)	Number of device to store transferred data	BIN 16/32 bits

## [Functions]


## MOV

(1) Transfers the 16-bit data from the device designated by ⑤ to the device designated by ⑥.


## DMOV


(2) Transfers 32-bit data at the device designated by (S) to the device designated by (D).


(1) There are no operation errors associated with the MOV(P) or DMOV(P) instructions.

## [Program Example]


(1) The following program stores input data from X0 to XB at D8.


(2) The following program stores the constant K155 at D8 when X8 goes ON.


(3) The following program stores the data from D0 and D1 at D7 and D8.


(4) The following program stores the data from X0 to X1F at D0 and D1.


	QCPU			
PLC CPU		Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
×	0	0	0	0

## 6.4.2 Floating decimal point data transfers (EMOV, EMOVP)

				U	sable Device	es			
Set Data		Devices n, User)	File	MELSECN Direct	NET/10(H) J[ ]{[ ]	Special Function	Index Register	Constant	Other
Dala	Bit	Word	Register	Bit	Word	Module U[]\G[]	Zn	E	Other
S	ı	(	)	ı	(	)		0	
(D)	1	_ 0			0		_	=	


## [Set Data]

Set Data	Meaning	Data Type
S	Transfer data, or number of device storing transfer data	Daalaaaahaa
D	Number of device to store transferred data	Real number

## [Functions]

(1) Transfers floating decimal point type real number data being stored at the device designated by (S) to a device designated by (D).


Floating decimal point type real number Floating decimal point type real number

## [Operation Errors]


(1) There are no operation errors associated with the EMOV(P) instruction.

## [Program Example]

(1) The following program stores the real numbers at D10 and D11 at D0 and D1.


(2) The following program stores the real number -1.23 at D10 and D11 when X8 is ON.


	QCPU			
PLC CPU		Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
0	0	0	0	0

## 6.4.3 Character string transfers (\$MOV, \$MOVP)

				Usable Devices					
Set		Internal Devices (System, User) File				Special Function	Index	Constant	Other
Data -	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	\$	Other
S	=	(	0		_				_
(D)	_	0		_				_	_


## [Set Data]

Set Data	Meaning	Data Type
S	Character string to be transferred (maximum number of characters in a string: 16 characters for QnA/Q4AR, 32 characters for QCPU), or the head number of the device storing character string.	Character string
D	Head number of device to store transferred character string	


## [Functions]

(1) Transfers character string data stored from device number designated by ⑤ from device number designated by ⑥ onward.


A character string transfer involves the transfer of data from the device number designated by \$\sigma\$ to the device number storing the "00H" code in one operation.


(2) Processing will be performed without error even in cases where the range for the devices storing the character data to be transferred (⑤ to ⑥+n) overlaps with the range of the devices which will store the character string data after it has been transferred (⑥ to ⑥+n). The following occurs when the character string data that had been stored from D10 to D13 is transferred to D11 to D14:


(3) If the "00H" code is being stored at lower bytes of ⑤+n, "00H" will be stored at both the higher bytes and the lower bytes of ⑥+n.


#### [Operation Errors]

- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
  - There is no "00H" code stored between the device number designated by (\$\sigma\$ and the relevant device. (Error code: 4101)
  - It is not possible to store the entire designated character string in the number of points from the device designated by ① to the final device number cited. (Error code: 4101)

#### [Program Example]


(1) The character string data stored in D10 to D12 is transfered to D20 to D22 when X0 goes ON.


	QCPU				
PLC	CPU	Process CPU	QnA	Q4AR	
Basic	High Performance	Flocess CFU			
0	0	0	0		

## 6.4.4 16-bit and 32-bit negation transfers (CML, CMLP, DCML, DCMLP)

				U	Usable Devices					
Set Data		Devices n, User)	MELSECNET/10(H) Special File Direct J[ ] Function		File Direct [ ] Function Index Constan		Constant	Other		
Dala	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other	
S	0							0	_	
(D)				0				_		


#### [Set Data]

Set Data	Meaning	Data Type
S	Data to be inverted, or number of device storing this data	DINI 40/00 hits
D	Number of device that will store results of inversion	BIN 16/32 bits

## [Functions]


## CML

(1) Inverts 16-bit data designated by S bit by bit, and transfers the result to the device designated by D.


## DCML


(1) Inverts 32-bit data designated by ⑤ bit by bit, and transfers the result to the device designated by ⑥.


(1) There are no operation errors associated with the CML(P) or DCML(P) instructions.


## [Program Example]

(1) The following program inverts the data from X0 to X7, and transfers result to D0.


(2) The following program inverts the data at M16 to M23, and transfers the result to Y40 to Y47.


When the number of bits at (S) is less than the number of bits at (D)


(3) The following program inverts the data at D0 when X3 is ON, and stores the result at D16.


(4) The following program inverts the data at X0 to X1F, and transfers results to D0 and D1.


(5) The following program inverts the data at M16 to M35, and transfers it to Y40 to Y63.


(6) Inverts the data at D0 and D1 when X3 is ON, and stores the result at D16 and D17.


PLC	CPU	Process CPU	QnA	Q4AR
Basic	High Performance	FIOCESS CFU		
0	0	0	0	

## 6.4.5 Block 16-bit data transfers (BMOV, BMOVP)

	Usable Devices								
Set		Devices n, User)			NET/10(H) J[ ]{ ]	Special Function	Index	Constant	Other
Data Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Otner	
S			(	)			-	=	
(D)	0						-	=	
n							(	)	- 1


## [Set Data]

Set Data	Meaning	Data Type
S	Head number of device storing data to be transferred	
<b>(D)</b>	Head number of destination device	BIN 16 bits
ı n	Number of transfers (If special direct device (U[ ]\G[ ]) is used: 1 to 6144 (QnACPU))	DIN 10 DIS


#### [Functions]

(1) Transfers in batch 16-bit data n-points from the device designated by (S) to location n-points from the device designated by (D).


- (2) Transfers can be accomplished even in cases where there is an overlap between the source and destination device.
  - In the case of transmission to the smaller device number, transmission is from \$; for transmission to the larger device number, transmission is from \$ + (n-1).
- (3) When (\$\sigma\$ is a word device and (\$\sigma\$) is a bit device, the object for the word device will be the number of bits designated by the bit device digit designation.

If K1Y30 has been designated by ①, the lower four bits of the word device designated by ③ will become the object.


- (4) If bit device has been designated for (\$\sigma\$ and (\$\Diesim \), then (\$\sigma\$ and (\$\Diesim \) should always have the same number of digits.
- (5) Only either of (S) or (D) can be designated for the MELSECNET/10(H) direct device and intelligent function module/special function module device.

- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
  - The device range n-points from (S) or (D) exceeds the relevant device. (Error code: 4101)
  - The number of transfers exceeds 6144 when a special direct device is used. (QnACPU)


(Error code: 4101)

## [Program Example]

(1) The following program outputs the lower 4 bits of data at D66 to D69 to Y30 to Y3F in 4-point units.


(2) The following program outputs the data at X20 to X2F to D100 to D103 in 4-point units.


PLC CPU		Process CPU	QnA	Q4AR
Basic	High Performance	Process CPU		
0	0	0	0	0

## 6.4.6 Identical 16-bit data block transfers (FMOV, FMOVP)

	Usable Devices								
Set		Devices n, User)	File		NET/10(H) J[ ]{ ]	Special Function	Index	Constant	Othor
Dala	Data	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other	
S							(		
(D)	0						-	_	
n							C		l


#### [Set Data]

Set Data	Meaning	Data Type
S	Data to transfer, or head number of device storing data to transfer	
(D)	Head number of destination device	BIN 16 bits
n	Number of transfers (If special direct device (U[]\G[]) is used: 1 to 6144 (QnACPU))	DIIN 10 DIIS

## [Functions]

(1) Transfers 16-bit data from device designated by (S) to location n-points from device designated by (D).


(2) In cases where ⑤ designates a word device and ⑥ a bit device, the number of bits designated by digit designation for the bit device will be the object bits for the word device.

If K1Y30 has been designated by ①, the object bits for the word device designated by ③ will be the lower 4 bits.


(3) If bit device has been designated for (S) and (D), then (S) and (D) should always have the same number of digits.

- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
  - The device range n-points from ① exceeds the device range. (Error code: 4101)
  - The number of transfers exceeds 6144 when a special direct device is used. (QnACPU)


(Error code: 4101)

## [Program Example]

(1) The following program outputs the lower 4 bits of D0 when XA goes ON to Y10 to Y23 in 4-bit units.


(2) The following program outputs the data at X20 through X23 to D100 through D103 when XA goes ON.


	QCPU			
PLC	CPU	Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
0	0	0	0	

## 6.4.7 16-bit and 32-bit data exchanges (XCH, XCHP, DXCH, DXCHP)

				U	sable Device	es			
Set Data		Devices n, User)	File Direct J T Function Register Cor			Constant	Other		
Dala	Bit	Word		Bit	Word		•	K, H	Other
(D1)	0						=	=	
(D2)	0						=	=	


#### [Set Data]

Set Data	Meaning	Data Type
<b>(D1)</b>	Hand a waken of device at all and details a such as and	DIN 40/00 hits
<u>@</u>	Head number of device storing data to be exchanged	BIN 16/32 bits

## [Functions]


## XCH

(1) Conducts 16-bit data exchange between (1) and (2).


## DXCH

(1) Conducts 32-bit data exchange between @+1, @ and @+1, @.


6 - 91 6 - 91


(1) There are no errors associated with the XCH (P) and DXCH (P) instructions.

## [Program Example]


(1) The following program exchanges the present value of T0 with the contents of D0 when X8 goes ON.


(2) The following program exchanges the contents of D0 with the data from M16 to M31 when X10 goes ON.


(3) The following program exchanges the contents of D0 and D1 with the data at M16 to M47 when X10 goes ON.


(4) The following program exchanges the contents of D0 and D1 with those of D9 and D10 when M0 goes ON.


	QCPU			
PLC CPU		Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
0		0	0	0

## 6.4.8 Block 16-bit data exchanges (BXCH, BXCHP)

		Usable Devices								
Set Data		Devices n, User)	File		VET/10(H) J[ ]{[ ]	Special Function	Index	Constant	Other	
Dala	Bit Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other		
<u>(01)</u>	ı	(	)		_					
62		(	0		_					
n	0	0			0					


## [Set Data]

Set Data	Meaning	Data Type
(D)	Head accepted of decides at alice date to be explored	
<u>©</u> 2	Head number of device storing data to be exchanged	BIN 16 bits
n	Number of exchanges	

## [Functions]

(1) Exchanges 16-bit data n-points from device designated by (1) and 16-bit data n-points from device designated by (2).


- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
  - The range n-points from the 🖭 or 🔯 devices exceeds relevant device. (Error code: 4101)
  - 1 and 2 devices are overlapping.

(Error code: 4101)

## [Program Example]


(1) The following program exchanges 16-bit data for 3 points from D200 for 16-bit data for 3 points from R0 when X1C goes ON.


	QCPU	QCPU			
PLC CPU		Process CPU	QnA	Q4AR	
Basic	High Performance	Flocess CFU			
		0	0	0	

## 6.4.9 Upper and lower byte exchanges (SWAP, SWAPP)

		Usable Devices							
Set		Devices n, User)	File	MELSECN Direct	NET/10(H) J[ ]{ ]	Special Function	Index	Constant	Other
Data -	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other
<b>(D)</b>				0				=	=


## [Set Data]

Set Data	Meaning	Data Type
<b>(D)</b>	Head number of device where data is stored	BIN 16 bits

## [Functions]

(1) Exchanges the higher and lower 8 bits of the device designated by ①.


## [Operation Errors]

(1) There are no operation errors associated with the SWAP(P) instruction.

## [Program Example]

(1) The following program exchanges the higher 8 bits and lower 8 bits of R10 when X10 goes ON.


	QCPU			
PLC CPU		Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
0		0	0	0

# 6.5 Program Branch Instruction

## 6.5.1 Pointer branch instructions (CJ, SCJ, JMP)

				U	Usable Devices				
Set		Devices n, User)	File	MELSECN Direct	NET/10(H) J[ ]{[ ]	Special Function	. I Index	Constant K, H	Other
Data -	Bit	Word	Register	Bit	Word				Р
Р				_	_				0


## [Set Data]

Set Data	Meaning	Data Type
P**	Pointer number of jump destination	Device name

## [Functions]

CJ


- (1) Executes program of designated pointer number within the same program file when jump command is ON.
- (2) Executes next step in program when jump command is OFF.


SCJ

(1) Executes program of designated pointer number within the same program file from next scan when jump command goes from OFF to ON.

(2) Executes next step in program when jump command is OFF or when it goes from ON to OFF.


#### JMP


(1) Unconditionally executes program of designated pointer number within the same program file.

#### **POINTS**


Note the following points when using the jump instruction.

- (1) After the timer coil has gone ON, accurate measurements cannot be made if there is an attempt to jump the timer of a coil that has been turned ON using the CJ, SCJ or JMP instructions.
- (2) Scan time is shortened if the CJ, SCJ or JMP instruction is used to force a jump to the OUT instruction.
- (3) Scan time is shortened if the CJ, SCJ or JMP instruction is used to force a jump to the rear.
- (4) The CJ, SCJ, and JMP instructions can be used to jump to a step prior to the step currently being executed.


However, it is necessary to consider methods to get out of the loop so that the watchdog timer does not time out in the process.


(5) The device to which a jump has been made with CJ, SCJ or JMP does not change.


(6) The label (P*) occupies step 1.


- (7) Jump instructions can be used only for pointer numbers within the same program file.
- (8) If a jump is made to a pointer number inside the skip range during a skip operation, program execution will be taken up following the pointer number of the jump destination.

- (1) In the following cases an operation is returned, the error flag (SM0) goes ON, and the error code is stored at SD0.
  - The pointer number designated does not come prior to the END instruction.

(Error code: 4210)

• A pointer number which is not in use as a label in the same program has been designated.


(Error code: 4210)

• A common pointer has been designated.


(Error code: 4210)

## [Program Example]

(1) The following program jumps to P3 when X9 goes ON.


(2) The following program jumps to P3 from the next scan after XC goes ON.


PLC	CPU	Process CPU	QnA	Q4AR	
Basic	High Performance	FIOCESS CFU			
0	$\circ$	0	0	0	

## 6.5.2 Jump to END (GOEND)

	Usable Devices								
Set		Devices n, User)	File	MELSECN Direct	NET/10(H) J[ ]{ ]	Special Function	Index	Constant	Othor
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other
					_				


## [Functions]

(1) Jumps to FEND or END instruction in the same program file.

## [Operation Errors]

- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
  - A GOEND instruction has been executed after the execution of a CALL, ECALL instruction, and prior to the execution of the RET instruction. (Error code: 4211)
  - A GOEND instruction has been executed after the execution of a FOR instruction, and prior to the execution of the NEXT instruction. (Error code: 4200)
  - A GOEND instruction has been executed during an interrupt program but prior to the execution of the IRET instruction. (Error code: 4221)
  - $\bullet$  A GOEND instruction was executed between the CHKCIR and CHKEND instruction block.


(Error code: 4230)

• A GOEND instruction was executed between the IX and IXEND instruction block.

(Error code: 4231)

## [Program Example]

(1) The following program jumps to the END instruction if D0 holds a negative number.


PLC	CPU	Process CPU	QnA	Q4AR	
Basic	High Performance	Process CPU			
0	0	0	0	0	

## 6.6 Program Execution Control Instructions

# 6.6.1 Interrupt disable/enable instructions, interrupt program mask (DI, EI, IMASK)

(1) When Basic model QCPU is used

	Usable Devices								
Set Data	Internal Devices (System, User)		File	MELSECNET/10(H) Direct J[ ]; ]		Special Function	Index	Constant	Other
	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other
S	1	0		_					


#### [Set Data]

Set Data	Meaning	Data Type
(5)	Interrupt mask data or head number of device where interrupt mask data is being stored	BIN 16 bits

#### [Functions]


DI

- (1) Disables the execution of an interrupt program until the EI instruction has been executed, even if a start cause for the interrupt program occurs.
- (2) A DI state is entered when power is turned ON or when the system has been reset.

ΕI


- (1) The EI instruction is used to clear the interrupt disable state resulting from the execution of the DI instruction, and to create a state in which the interrupt program designated by the interrupt pointer number certified by the IMASK instruction can be executed.

  When the IMASK instruction is not executed, I32 to I47 are disabled.
- (2) Be sure to execute the EI instruction before executing a periodic program.


## IMASK


- (1) Enables/disables the execution of the interrupt program marked by the designated interrupt pointer by using the bit pattern of 8 points from the device designated by § .
  - 1 (ON) ......Interrupt program execution enabled
  - 0 (OFF).....Interrupt program execution disabled
- (2) The interrupt pointer numbers corresponding to the individual bits are as shown below:


- (3) When the power is turned ON or when the CPU module has been reset with the execution of interrupt programs I0 to I31 is enabled.
- (4) The statuses of devices (\$\hat{\omega}\$, (\$\hat{\omega}\$ +1, (\$\hat{\omega}\$) +2, and (\$\hat{\omega}\$) +3 to (\$\hat{\omega}\$) +7 are stored in SD715 to SD717 and SD781 to SD785 (storage area for IMASK instruction mask pattern).
- (5) Although the special registers are separated as SD715 to SD717 and SD781 to SD785, device numbers should be designated as ⑤ to ⑥ +7 successively.

#### POINTS

(1) An interrupt pointer occupies 1 step.


- (2) Refer to the Basic model QCPU (Q mode) User's Manual (Function Explanation, Program Fundamentals) for information on interrupt conditions.
- (3) The DI state (interrupt disabled) is active during the execution of an interrupt program. Do not insert EI instructions in interrupt programs to attempt the execution of multiple interrupts, with interrupt programs running inside interrupt programs.
- (4) If there are EI and DI instructions within a master control, these instructions will be executed regardless of the execution/non-execution status of the MC instruction.

6 - 101 6 - 101

- (1) There are no operation errors associated with the DI and EI instructions.
- (2) There are no operation errors associated with the IMASK instruction.


## [Program Example]

(1) The following program is designed to enable the execution of only the interrupt programs having the interrupt pointer numbers I1 and I3 while X0 is ON.


#### (2) When the High Performance model QCPU/Process CPU is used

				U	sable Device	es			
Set		Devices n, User)	File		NET/10(H) J[ ]{[ ]	Special Function	Index	Constant	
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other
S	_	(				=	=		


#### [Set Data]

Set Data	Meaning	Data Type
(S)	Interrupt mask data or head number of device where interrupt mask data is being stored	BIN 16 bits

### [Functions]


DI

- (1) Disables the execution of an interrupt program until the EI instruction has been executed, even if a start cause for the interrupt program occurs.
- (2) A DI state is entered when power is turned ON or when the system has been reset.

ΕI

- (1) The EI instruction is used to clear the interrupt disable state resulting from the execution of the DI instruction, and to create a state in which the interrupt program designated by the interrupt pointer number certified by the IMASK instruction can be executed.


  When the IMASK instruction is not executed, I32 to I47 are disabled.
- (2) Be sure to execute the EI instruction before executing a periodic program.


6 - 103 6 - 103

# **IMASK**


- (1) Enables/disables the execution of the interrupt program marked by the designated interrupt pointer by using the bit pattern of 16 points from the device designated by (S).
  - 1 (ON) ......Interrupt program execution enabled
  - 0 (OFF).....Interrupt program execution disabled
- (2) The interrupt pointer numbers corresponding to the individual bits are as shown below:


- (3) When the power is turned ON or when the CPU module has been reset, the execution of interrupt programs I0 to I31,I48 to I255 is enabled, and the execution of interrupt programs I32 to I47 is disabled.
- (4) The statuses of devices (\$\sigma\$, (\$\sigma\$ +1, (\$\sigma\$) +2, and (\$\sigma\$) +3 to (\$\sigma\$) +15 are stored in SD715 to SD717 and SD781 to SD793 (storage area for IMASK instruction mask pattern).
- (5) Although the special registers are separated as SD715 to SD717 and SD781 to SD793, device numbers should be designated as (S) to (S) +15 successively.

#### POINTS

(1) An interrupt pointer occupies 1 step.


- (2) Refer to the User's Manual (Function Explanation, Program Fundamentals) of the CPU module in use for interrupt conditions.
- (3) The DI state (interrupt disabled) is active during the execution of an interrupt program. Do not insert EI instructions in interrupt programs to attempt the execution of multiple interrupts, with interrupt programs running inside interrupt programs.
- (4) If there are EI and DI instructions within a master control, these instructions will be executed regardless of the execution/non-execution status of the MC instruction.


6 - 104 6 - 104

# [Operation Errors]

- (1) There are no operation errors associated with the DI and EI instructions.
- (2) There are no operation errors associated with the IMASK instruction.


# [Program Example]

(1) The following program creates an execution enabled state for the interrupt program marked by the interrupt pointer number when X0 is ON.


#### (3) When QnACPU is used

	Usable Devices								
Set		Devices n, User)	File	MELSECN Direct	VET/10(H) J[ ]\[ ]	Special Function	Index	Constant	Other
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other
S		(	)			-	_		


#### [Set Data]

Set Data	Meaning	Data Type
(S)	Interrupt mask data or head number of device where interrupt mask data is being stored	BIN 16 bits


# [Functions]

DI

- (1) Disables the execution of an interrupt program until the EI instruction has been executed, even if a start cause for the interrupt program occurs.
- (2) A DI state is entered when power is turned ON or when the system has been reset.

ΕI

The EI instruction is used to clear the interrupt disable state resulting from the execution of the DI instruction, and to create a state in which the interrupt program designated by the interrupt pointer number certified by the IMASK instruction can be executed.


6 - 106 6 - 106


# IMASK

- (1) Enables or disables the execution of the interrupt program marked by the designated interrupt pointer by use of the bit pattern in the three points from the device designated by § .
  - 1 (ON) ...... Interrupt program execution enabled
  - 0 (OFF)...... Interrupt program execution disabled
- (2) The interrupt pointer numbers corresponding to the individual bits are as shown below:

- (3) When the power is turned ON, or when the CPU module has been reset, interrupt programs from I0 to I31 are in the execution enabled state, and interrupt programs from I32 to I47 are in the execution disabled state.
- (4) The statuses of the ⑤, ⑥ +1, and ⑥ +2 devices are stored from SD715 to SD717 (the IMASK instruction mask pattern storage area).

#### POINTS

(1) An interrupt pointer occupies 1 step.


- (2) Refer to the QnACPU Programming Manual (Fundamentals) for interrupt conditions.
- (3) The DI state (interrupt disabled) is active during the execution of an interrupt program. Do not insert EI instructions in interrupt programs to attempt the execution of multiple interrupts, with interrupt programs running inside interrupt programs.
- (4) If there are EI and DI instructions within a master control, these instructions will be executed regardless of the execution/non-execution status of the MC instruction.


6 - 107 6 - 107

# [Operation Errors]

- (1) There are no operation errors associated with the DI and EI instructions.
- (2) There are no operation errors associated with the IMASK instruction.

# [Program Example]


(1) The following program creates an execution enabled state for the interrupt program marked by the interrupt pointer number when X0 is ON.


	QCPU			
PLC	CPU	Process CPU	QnA	Q4AR
Basic	High Performance	FIOCESS CFU		
0	0	0	0	

# 6.6.2 Recovery from interrupt programs (IRET)

				U	sable Device	es			
Set		Devices n, User)	File	MELSECN Direct	NET/10(H) J[ ]{ ]	Special Function	Index	Constant	Othor
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	K, H	Other
_					=				


# [Functions]

- (1) Indicates the completion of interrupt program processing.
- (2) Returns to sequence program processing following the execution of the IRET instruction.

# [Operation Errors]


- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
  - There is no pointer corresponding to the interrupt number. (Error code: 4220)
  - The IRET instruction has been issued prior to the execution of the interrupt program.

(Error code: 4223)

• An END, FEND, GOEND, or STOP instruction as been executed after the generation of an interrupt and prior to the execution of the IRET instruction. (Error code: 4221)

# [Program Example]

(1) The following program adds 1 to D0 if M0 is ON when the number 3 interrupt is generated.


	QCPU			
PLC	CPU	Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
0	0	0	0	0

# 6.7 I/O Refresh Instructions

# 6.7.1 I/O Refresh (RFS, RFSP)

				U	sable Device	es			
Set Data	Internal (System	Devices n, User)	File		NET/10(H) J[ ]{ ]	Special Function	Index	Constant	Othor
Dala	Bit	Word	Register	Bit	Word	Module U[:]\G[:]	Register Zn	K, H	Other
S	O (Only X, Y)				_				
n	0				0				1


# [Set Data]

Set Data	Meaning	Data Type
S	Head device number of the device that will conduct refresh operation	Bit
n	Number of points to be refreshed	BIN 16 bits


### [Functions]

- (1) Refreshes only the device being scanned during a scan, and functions to fetch input from external sources or to output data to an output module.
- (2) Fetching of input from or sending output to an external source is conducted in batch only after the execution of an END instruction, so it is not possible to output a pulse signal to an outside source during the execution of a scan.

When a refresh operation is conducted, inputs (X) or outputs (Y) of the device numbers relevant to the program being executed are forcibly refreshed, so it is possible to output a pulse signal to an external source during a scan.

(3) Use direct access inputs (DX) or direct access outputs (DY) to refresh inputs (X) or outputs (Y) in 1-point units.

#### [Program based on the RFS instruction]


# [Operation Errors]

- (1) In the following cases an operation error occurs, the error flag (SM0) turns ON, and an error code is stored at SD0.
  - The range n points from the device designated by (\$) exceeds the proximate I/O range.

# [Program Example]

(1) The following program refreshes X100 to X11F and Y200 to Y23F when M0 goes ON.


	QCPU			
PLC	CPU	Process CPU	QnA	Q4AR
Basic	High Performance	FIOCESS CFU		
×	0	0	0	0

# 6.8 Other Convenient Instructions

# 6.8.1 Count 1-phase input up or down (UDCNT1)

				U	sable Device	es			
Set Data		Devices n, User)	File	MELSECN Direct	NET/10(H) J[ ]{ ]	Special Function	Index Register	Constant	Other
Dala	Bit	Word	Register	Bit	Word	Module U[]\G[]	Zn	K, H	Other
S	O (Only X)	-	I			-			_
<b>(D)</b>	_	△ * (Only C)	ı			-			_
n	△*	△*	△*			0			_

*: Local devices and the file registers set for individual programs cannot be used.

ı Command				
UDCNT1 UDCNT1	S	(D)	n	$\mathbb{H}$

### [Set Data]

Set Data	Meaning	Data Type
	• (\$) +0: Input number for count input	
S	• S +1: For setting count upper down	Bit
<b>o</b>	OFF: Count up (add numbers when counting)	DIL
	ON : Count down (subtract numbers when counting)	
(D)	Number of counter that will perform count on UDCNT1 instruction	Word
n	Set value	BIN16

### [Functions]


- (1) When the input designated at (§) goes from OFF to ON, the present value of the counter designated at (D) will be updated.
- (2) The direction of the count is determined by the ON/OFF status of the input designated by \$\\$+1.
  - OFF : Count up (counts by adding to the present value)
  - ON : Count down (counts by subtracting from the present value)
- (3) Count processing is conducted as described below:
  - When the count is going up, the counter contact designated at ① goes ON when the present value becomes identical with the setting value designated by n.
 - However, the present value count will continue even when the contact of the counter designated at 

 goes ON.(See Program Example (1))
  - When the count is going down, the counter for the contact designated at ① goes OFF when the present value reaches the set value minus 1. (See Program Example (1))
  - The counter designated at ① is a ring counter.

 If it is counting up when the present value is 32767, the present value will become -32768.

 Further, if it is counting down when the present value is -32768, the present value will become 32767.

The count processing performed on the present value is as shown below:


- (4) Count processing based on the UDCNT1 instruction starts the count when the count command goes from OFF to ON, and suspends the count when it goes from ON to OFF. When the count command goes from OFF to ON once again, the count is restarted from the value in effect when it was suspended.
- (5) The RST instruction clears the present value of the counter designated at ① and turns the contact OFF.

#### **POINTS**

(1) The UDCNT1 instruction registers the argument device data to the work area of the CPU module and the actual counting operation is processed as a system interrupt. (The device data registered to the work area of the CPU module are cleared when the command input is turned OFF or when the CPU module is STOPped and then RUN.) Therefore, to count pulses, it is necessary to provide their ON and OFF time as long as the interrupt time of the CPU module or longer.

The interrupt time of individual CPU module is shown below:

CPU module Type Name	Interrupt Time
High Performance model QCPU, Process CPU	1ms
QnACPU	5ms


- (2) The setting values cannot be changed during a count based on the UDCNT1 instruction (while the command input is ON)).
  - To change the setting values, first turn the command input off.
- (3) Counters which have been designated by the UDCNT1 instruction cannot be used by other instructions. If they are used by other instructions, they will not be capable of returning an accurate count.
- (4) The UDCNT1 instruction can be used as many as 6 times within all the programs being executed.
  - The seventh and the subsequent UDCNT1 instructions are not processed.

#### [Operation Errors]

(1) There are no operation errors associated with the UDCNT1 instruction.

#### [Program Example]

(1) This program uses C0 (up and down counter) to count the number of times X0 goes from off to ON after X20 has gone ON.


6 - 114 6 - 114

PLC	CPU	Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
×	0	0	0	0

# 6.8.2 Counter 2-phase input up or down (UDCNT2)

		Usable Devices							
Set Data		Devices n, User)	File		NET/10(H) J[ ]{[ ]	Special Function	Index Register	Constant	Other
Data	Bit	Word	Register	Bit	Word	Module U[]\G[]	Zn	K, H	Other
S	O (Only X)	ı	I			_			_
<b>(D)</b>	_	△ * (Only C)				_			_
n	<b>△</b> *	<b>△</b> *	△*			0			_

*: Local devices and the file registers set for individual programs cannot be used.

[Instruction Symbol] [Execution Condition]					
UDCNT2 Command	UDCNT2	<u>s</u>	0	n -	_

#### [Set Data]

Set Data	Meaning	Data Type
6	Input number for count input:	D:4
S	Input number for count input:	Bit
<b>(D)</b>	Number of counter that will perform count on UDCNT2 instruction	Word
n	Set value	BIN16

### [Functions]

- (1) The present value of the counter designated by (1) is updated depending on the status of the input designated by (3) (A phase pulse) and the status of the input designated by (3) +1 (B phase pulse).
- (2) Direction of the count is determined in the following manner:
  - When (s) is ON, if (s) +1 goes from OFF to ON, count up operation is performed (values are added to the present value of the counter).
  - When © is ON, if © +1 goes from ON to OFF, count down operation is performed (values are subtracted from the present value of the counter).
  - No count operation is performed if (S) is OFF.
- (3) Count processing is conducted as described below:
  - When the count is going up, the counter contact designated at ① goes ON when the present value becomes identical with the setting value designated by n.

 However, the present value count will continue even when the contact of the counter
  - designated at 

 goes ON. (See Program Example (1))

 When the count is going down, the counter for the contact designated at 

 goes OFF when


the present value reaches the setting value minus 1. (See Program Example (1))

• The counter designated at ① is a ring counter.

If it is counting up when the present value is 32767, the present value will become -32768.

Further, if it is counting down when the present value is -32768, the present value will become 32767.

The count processing performed on the present value is as shown below:


- (4) Count processing conducted according to the UDCNT2 instruction begins when the count command goes from OFF to ON, and is suspended when it goes from ON to OFF. When the count command goes from OFF to ON once again, the count is restarted from the value in effect when it was suspended.
- (5) The RST instruction clears the present value of the counter designated at 

  and turns the contact OFF.

#### POINTS

(1) The UDCNT2 instruction registers the argument device data to the work area of the CPU module and the actual counting operation is processed as a system interrupt. (The device data registered to the work area of the CPU module are cleared when the command input is turned OFF or when the CPU module is STOPped and then RUN.) Therefore, to count pulses, it is necessary to provide their ON and OFF time as long as the interrupt time of the CPU module or longer.

The interrupt time of individual CPU module is shown below:

CPU module Type Name	Interrupt Time
High Performance model QCPU, Process CPU	1ms
QnACPU	5ms

- (2) The set value cannot be changed while a count operation performed according to the UDCNT2 instruction is being executed (while the command input is ON). To change the set value, first turn the command input off.
- (3) Counters designated by the UDCNT2 instruction cannot be used by any other instruction. If they are used by other instructions, they will not be capable of returning an accurate count
- (4) The UDCNT2 instruction can be used as many as 5 times within all the programs being executed.


The sixth and the subsequent UDCNT2 instructions are not processed.

#### [Operation Errors]

(1) There are no operation errors associated with the UDCNT2 instruction.

#### [Program Example]

(1) The following program performs a count operation as instructed by C0 (count up or down) on the status of X0 and X1 after X20 has gone ON.


6 - 116 6 - 116

PL	C CPU	Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
×		0	0	0

# 6.8.3 Teaching timer (TTMR)

		Usable Devices							
Set		Devices n, User)	File		NET/10(H) J[ ]{ ]	Special Function	Index	Constant	Other
Dala	Bit Word Register	Bit	Word	Module U[:]\G[:]	Register Zn	K, H	Other		
<b>(D)</b>	ĺ	0		_					_
n		(	)			0			_

[Instruction Symbol] [Execution Condition]					
TTMR	Measurement command	TTMR	<b>©</b>	n	

# [Set Data]

Set Data	Meaning	Data Type
(6)	D +0: Storage device for measurement value	
(D)	D +1: For CPU module system use	BIN 16 bits
n	Measurement value multiplier	

# [Functions]

- (1) The time that the measurement command is on is measured in units of seconds, then multiplied by the multiplier designated by n and the product is stored at the device designated by ①.
- (2) When the measurement command goes from OFF to ON, the device designated by ① or ① +1 is cleared.
- (3) The multipliers that can be designated by n are as shown below:

S	Multiplier
0	1
1	10
2	100

#### **POINTS**


- (1) Time measurements are conducted when the TTMR instruction is executed. Using the JMP or similar instruction to jump the TTMR instruction will make it impossible to get an accurate measurement.
- (2) Do not change the multiplier designated by n while the TTMR instruction is being executed. Changing this multiplier will result in an inaccurate value being returned.
- (3) The TTMR instruction can also be used in low speed type programs.
- (4) The device designated by ① +1 is used by the CPU system, so users should not change its value.
  - If users do change this value, the value stored in the device designated by D will no longer be accurate.
- (4) No processing is performed when the value specified by "n" is other than 0 to 2.

# [Operation Errors]

(1) There are no errors associated with the TTMR instruction.

# [Program example]

(1) The following program stores the amount of time that X0 is ON at D0.


6 - 118 6 - 118

	QCPU			
PLO	CPU	Process CPU QnA		Q4AR
Basic	High Performance	Flocess CFU		
×		0	0	0

# 6.8.4 Special function timer (STMR)

				U	sable Device	es			
Set Data		Devices n, User)	File		VET/10(H) J[ ]{[ ]	Special Function	Index	Constant	Oth or
Dala	Bit	Word	Register	Bit	Word	Module U[ ]\G[ ]	Register Zn	K, H	Other
S	1	△ *	_			_			_
n	0	_	_		_				
(D)	ı	0	0		0				_

*: Can be used only by timer (T) data


#### [Set Data]

Set Data	Meaning	Data Type
S	Timer number	Word
n	Set value	BIN 16 bits
	• D +0: Off delay timer output	
(D)	• D +1: One shot timer output after OFF	Bit
	• D +2: One shot timer output after ON	DIL
	• D +3: ON delay timer output	


### [Functions]

- (1)The STMR instruction uses the 4 points from the device designated by (1) to perform four types of timer output.
  - OFF delay timer output (D +0)
 Goes ON at the leading edge of the command for the STMR instruction, and, after the trailing edge of the command, goes OFF when the amount of time designated by n has passed.
  - One shot timer output after OFF (D +1)
 Goes ON at the trailing edge of the command for the STMR instruction, and goes OFF when the amount of time designated by n has passed.
  - One shot timer output after ON (®) +2)
 Goes ON at the leading edge of the command for the STMR instruction, and goes OFF either when the amount of time designated by n has passed, or when the command for the STMR instruction goes OFF.
  - ON delay timer output (D +3)
 Goes ON at the trailing edge of the timer coil, and after the trailing edge of the command for the SRMR instruction, goes OFF when the amount of time designated by n has passed.

6 - 119 6 - 119

- (2) The timer coil designated by § goes ON at the leading edge of the command for the STMR instruction, and begins the measurement of the present value.
  - The timer coil measures to the point where the value reaches the set value designated by n, then enters a time up state and goes OFF.
  - If the command for the SRMR instruction goes OFF before the timer coil reaches the time up state, it will remain ON.
 - Timer measurement is suspended at this time.
 - When the STRM instruction command goes ON once again, the present value will be cleared to 0 and measurement will begin once again.
- (3) The timer contact goes ON at the leading edge of the command for the STMR instruction, and after the trailing edge is reached, the timer coil goes OFF at the trailing edge of the STMR instruction command.

The timer contact is used by the CPU module system, and cannot be used by the user.


- (4) Measurement of the present value of the timer designated by the STMR instruction is conducted during the execution of the STMR instruction.
  If the STMR instruction is jumped with the JMP or similar instruction, it will not be possible to get accurate measurement.
- (5) Measurement unit for the timer designated by (1) is identical to the low speed timer.
- (6) A value between 1 to 32767 can be set for n.
- (7) The timer designated by 
  so cannot be used by the OUT instruction.

  If the STMR instruction and the OUT instruction use the same timer number, accurate operation will not be conducted.


#### [Operation Errors]

(1) There are no errors associated with the STMR instruction.

6 - 120 6 - 120

# [Program Example]

(1) The following program turns Y0 and Y1 ON and OFF once each second (flicker) when X20 is ON. (Uses the 100ms timer)


6 - 121 6 - 121

	QCPU			
PLC CPU		Process CPU	QnA	Q4AR
Basic	High Performance	Process CPU		
×	0	0	0	0

# 6.8.5 Rotary table near path rotation control (ROTC)

				U	sable Device	es			
Set Data		Devices n, User)	File		NET/10(H) J[ ]{[ ]	Special Function	Index	Constant	Other
Dala	Bit	Word	Register	Bit	Word	Module U[ ]\G[ ]	Register Zn	Constant	Other
S	_					_			_
n	0			0				_	
n2	0			0				_	
(D)	_	-							_

[Instruction Symbo	l] [Execut	ion Condition]						
		Command						1
ROTC			ROTC	S	n1	n2	(D)	-

# [Set Data]

Set Data	Meaning	Data Type
	+0: Measures table rpm (for system use)	
S	+1: Call station number	
	+2: Call item number	BIN 16 bits
n1	Number of divisions on table (from 2 to 32767)	
n2	Number of low speed sections (value from 0 to n1)	
	+0: A phase input signal	
	D +1: B phase input signal	
	D +2: 0 point detection input signal	
	• D +3: High speed forward rotation output signal (for system	
D	• D +4: Low speed forward rotation output signal (for system	use) Bit
	• D +5: Stop output signal (for system	use)
	• D +6: High speed reverse rotation output signal (for system	use)
	• ① +7: Low speed reverse rotation output signal (for system	use)

### [Functions]

- (1) This control functions to enable near path rotation of the rotary table to the position of the station number designated by (\$\sigma\$) +1 in order to remove or deposit an item whose number has been designated by (\$\sigma\$) +2 on a rotary table with equal divisions of the value designated by n1.
- (2) The item number and station number are controlled as items allocated by counterclockwise rotation.
- (3) The system uses (\$\sigma\$) +0 as a counter to instruct it as to what item is at which number counting from station number 0.
  - Do not rewrite the sequence program data.
  - Accurate controls will not be possible in cases where users have rewritten the data.
- (4) The value of n2 should be less than the number of table divisions that were designated by n1.
- (5) ① +0 and ① +1 are A and B phase input signals that are used to detect whether the direction of the rotary table rotation is forward or reverse.

The direction of rotation is judged by whether the B phase pulse is at its leading or trailing edge when the A phase pulse is ON:


- When the B phase is at the leading edge: Forward rotation (clockwise rotation)
- When the B phase is at the trailing edge: Reverse rotation (counterclockwise rotation)
- (6) ① +2 is the 0 point detection output signal that goes ON when item number 0 has arrived at the No. 0 station.
  - When the device designated by ① +2 goes ON while the ROTC instruction is being executed, ⑤ +0 is cleared.
  - It is best to perform this clear operation first, then to begin near path rotation with the ROTC instruction.
- (7) The data from ① +3 to ① +7 consists of output signals needed to control the table's operation. The output signal of one of the devices from ① +3 to ① +7 will go ON in response to the execution results of the ROTC instruction.
- (8) If operation results immediately prior to the ROTC instruction are OFF, all signals from ① +3 to ① +7 will be OFF without near path rotation controls having been performed.
- (9) The ROTC instruction can be used only one time in all programs where it is executed. Attempts to use it more than one time will result in inaccurate operations.
- (10) No processing is performed when the value of \$\sigma+0\$ to \$\sigma+2\$, or the value of n2 is greater than n1

#### [Operation Errors]

(1) There are no errors associated with the ROTC instruction.

#### [Program Example]

(1) The following program deposits the item at section D2 on a 10-division rotary table at the station at section D1, and the two sections ahead and behind this determine the rotation direction and control speed of the motor when the table is being rotated at low speed.


6 - 123 6 - 123

	QCPU					
PLC	PLC CPU		QnA	Q4AR		
Basic	High Performance	Process CPU				
×	0	0	0	0		

# 6.8.6 Ramp signal (RAMP)

		Usable Devices							
Set Data		Devices n, User)	File		NET/10(H) J[ ]{[ ]	Special Function	Index Register	Constant	Other
Dala	Bit	Word	Register	Bit	Word	Module U[]\G[]	Zn	K, H	Other
n1	0			(				0	
n2	0							0	_
<b>(</b> 1)	0		0				_	_	
n3	0		0				0	_	
(D2)	0			-	_			_	

[Instruction Symbol] [Execu	tion Condition]						
RAMP	Command RAMP	n1	n2	60	n3	62	


### [Set Data]

Set Data	Meaning	Data Type
n1	Initial value	
n2	• Final value	
60	• 🖭 +0: Present value	BIN 16 bits
<b>(</b> 1)	• 📵 +1: Number of times executed (for system use)	
n3	Number of times moved	
(D2)	• 1 +0: Completion device	D:4
(U2)	• 2 +1: Selected bit where data is to be saved at completion.	Bit


### [Functions]

(1) Stores in ①+1 the value which varies the value specified in n1 to the value specified in n2 linearly by the number of shifts specified in n3.

The value to be stored in 09+1 is calculated every scan with the following expression.


0 is varied to 350 in six scans as shown below.


When the calculated one variation is indivisible, compensation is made to achieve the value specified in n2 by the number of shifts specified in n3.

Hence, a linear ramp may not be made.

6 - 124 6 - 124

- (2) For n3, designate the number of scans required to move data from n1 to n2. No processing is performed when n3 = 0.
- (3) The system uses (9) +1 to store the number of times the instruction has been executed.
- (4) When the move is completed to the final value, the completion device designated by © +0 will go ON.

The ON/OFF status of the completion device and the contents of 0 +0 are determined by the ON/OFF status of the device designated by 2 +1.

- When № +1 is OFF, № +0 will go OFF at the next scan, and the RAMP instruction will begin a new move operation from the value currently at ⑩ +0.
- When @ +1 is ON, @ +0 will remain ON, and the contents of @ +0 will not change.
- (5) When the command is turned OFF during the execution of this instruction, the contents of (9) +0 will not change following this.

When the command goes ON again, the RAMP instruction will begin a new move from the present value at ① +0.

(6) Do not change the specified values in n1 and n2 before the completion device specified in @+0 turns ON.


Since the same expression is used every scan to calculate the value stored in ①+1, changing n1/n2 may cause a sudden variation.

# [Operation Errors]

(1) There are no operation errors associated with the RAMP instruction.

#### [Program Example]

(1) The following program changes the contents of D0 from 10 to 100 in a total of 6 scans, and saves the contents of D0 when the move has been completed.


	QCPU			
PL	C CPU	Process CPU	QnA	Q4AR
Basic	High Performance	Flocess CFU		
×		0	0	0

# 6.8.7 Pulse density measurement (SPD)

	Usable Devices								
Set Data	Internal (Systen	Devices n, User)	File	MELSECN Direct	NET/10(H) J[ ]{[ ]	Special Function	Index	Constant	Other
Dala	Bit	Word	Register	Bit	Word	Module U[]\G[]	Register Zn	Constant	Other
S	(X only)	-	_			0			_
n	△*	4	<u>\</u> *			_			-
(D)	_		<u>\</u> *			0			_

*: Local devices and the file registers set for individual programs cannot be used.


# [Set Data]

Set Data	Meaning	Data Type
S	Pulse input	Bit
n	Measurement time (unit: ms)	DINI 40 hite
(D)	Head number of device which stores measurement results	BIN 16 bits

# [Functions]

(1) Input from the device designated by (S) is counted for just the amount of time designated by n1, and results of the count are stored in the device designated by (D).


(2) When measurement directed by the SPD instruction has been completed, measurement is done again from 0.

To suspend measurement directed by the SPD instruction, turn the command OFF.

# **POINTS**

(1) The SPD instruction registers the data from the argument device in the CPU module work area, and the actual count operation is conducted during a system interrupt. (The device data registered to the work area of the CPU module are cleared when the command input is turned OFF or when the CPU module is STOPped and then RUN.)

Therefore, to count the pulses, it is necessary to provide their ON and OFF time as long as the interrupt time of the CPU module or longer.

The interrupt time of individual CPU module is shown below:

CPU module Type Name	Interrupt Time
High Performance model QCPU, Process CPU	1ms
QnACPU	5ms

(2) • When QCPU is used:

The instruction is not processed when n=0.

• When QnACPU is used:

The instruction is not processed when n=0 or when n is not a multiple of 5.

(3) The SPD instruction can be used as many as 6 times within all the programs being executed.


The seventh and the subsequent SPD instructions are not processed.

#### [Operation Errors]

(1) There are no operation errors associated with the SPD instruction.

# [Program Example]

(1) The following program measures the pulses input to X0 for a period of 500 ms when X10 goes ON, and stores the result at D0.


6 - 127 6 - 127

	QCPU			
PLC	CPU	Process CPU	QnA	Q4AR
Basic	High Performance	FIOCESS CFU		
×	0	0	0	0

# 6.8.8 Fixed cycle pulse output (PLSY)

	Usable Devices								
Set Data		Devices n, User)	File	MELSECN Direct	VET/10(H) J[ ]{[ ]	Special Function	Index	Constant	Other
Dala	Bit	Word	Register	Bit	Word	Module U[:]\G[:]	Register Zn	Constant	Other
n1	0		0				_		
n2	0	0							
(D)	△*								

*: Only output (Y) can be used


### [Set Data]

Set Data	Meaning	Data Type		
n1	Number of device where frequency is set	DIN 40 hite		
n2	Device No. of device that sets the number of outputs			
D	Number of device where pulse output is conducted	Bit		

### [Functions]

- (1) Outputs a pulse at a frequency designated by n1 the number of times designated by n2, to the output module with the output signal (Y) designated by D1.
- (2) Frequencies between 1 to 100 Hz can be designated by n1.

  If n1 is other than 1 to 100 Hz, the PLSY instruction will not be executed.
- (3) The number of outputs that can be designated by n2 is between 1 to 65535 (0000H to 0FFFFH).
- (4) Only an output number corresponding to the output module can designated for pulse output at 

  (D).
- (5) Pulse output commences with the command leading edge of the PLSY instruction. Do not turn the command of the PLSY instruction OFF during pulse output. Pulse output is suspended when the PLSY instruction command goes OFF.

6 - 128 6 - 128

#### POINT

(1) The PLSY instruction registers the argument device data in the CPU module work area, and the actual output operation is processed during system interrupts.

(The device data registered to the work area of the CPU module are cleared when the command input is turned OFF or when the CPU module is STOPped and then RUN.) Therefore, to count the pulses, it is necessary to provide their ON and OFF time as long as the interrupt time of the CPU module or longer.

The interrupt time of individual CPU module is shown below:

CPU module Type Name	Interrupt Time
High Performance model QCPU, Process CPU	1ms
QnACPU	5ms

(2) Do not change the argument of the PLSY instruction during pulse output by the PLAY instruction (while the command input is ON).

Turn OFF the command input before changing the argument.


(3) For this reason, the PLSY instruction can be used only once in the entire program executed by the CPU module.

# [Operation Errors]

(1) There are no operation errors associated with the PLSY instruction.

# [Program Example]

(1) The following program outputs a 10 Hz pulse 5 times to Y20 when X0 is ON.


6 - 129 6 - 129

PLC	CPU	Process CPU	QnA	Q4AR
Basic	High Performance	FIOCESS CFU		
×	0	0	0	0

# 6.8.9 Pulse width modulation (PWM)

		Usable Devices							
Set Data		Devices n, User)	File		VET/10(H) J[ ]{[ ]	Special Function	Index	Constant	Other
Dala	Bit	Word	Register	Bit	Word	Module U[ ]\G[ ]	Register Zn	Constant	Other
n1	0		0						
n2	0	0							
(D)	△*		_						

*: Only output (Y) can be used


# [Set Data]

Set Data	Meaning	Data Type
n1	Number of device where ON time is set	DINI 40 hite
n2	Number of device where cycle is set	BIN 16 bits
<b>(D)</b>	Number of device which will perform pulse output	Bit

# [Functions]

(1) Outputs the pulse of the cycle set by n2, for the amount of time ON designated by n1, to the output module designated by ① .


(2) The setting ranges for n1 and n2 are shown below:

CPU module Type Name	Setting Range for n1* and n2 [ms]
High Performance model QCPU, Process CPU	1 to 65535 (0001н to 0FFFFн)
QnACPU	5 to 65535 (0005н to 0FFFFн)

^{*} The value designated for n1 should be the same as the value designated for n2 or smaller.

# [Operation Errors]

(1) There are no operation errors associated with the PWM instruction.

#### **POINT**

(1) The PWM instruction registers the designated device data to the work area of the CPU module.

The actual output operation is processed as the interruption by the CPU module. (The device data registered to the work area of the CPU module is cleared when the command input is turned OFF or when the CPU module is STOPped and then RUN.) The interrupt time of individual CPU module is shown below:

CPU module Type Name	Interrupt Time
High Performance model QCPU, Process CPU	1ms
QnACPU	5ms


For this reason, the PWM instruction can be used only once within all the programs being executed by the CPU module.

- (2) The instruction is not processed in the following cases:
  - When both n1 and n2 are 0
  - When n1 and n2 are not multiples of 5 (only when QnACPU is used)
  - When n2 ≥ n1
- (3) Do not change the arguments of the PWM instruction while pulses are being output by the PWM instruction (while the command input is ON).

Before changing the arguments, turn OFF the command input.

### [Program Example]

(1) The following program outputs a 100 ms pulse once each second to Y20 when X0 is ON.


6 - 131 6 - 131

	QCPU				
PLC	CPU	Process CPU	QnA	Q4AR	
Basic	High Performance	FIOCESS CFU			
×	0	0	0	0	

# 6.8.10 Matrix input (MTR)

	Usable Devices								
Set Data	(System User)		MELSECNET/10(H) File Direct J[ ] ]			Special Function	Index	Constant	Othor
Dala	Bit	Word	Register	Bit	Word	Module U[ ]\G[ ]	Register Zn	Constant	Other
S	0 -						_		
(D1)	0	0 –					_		
<u>©2</u>	0	0 –					_		
n	0	Ō					_		

[Instruction Symbo	I] [Execution Condition]						
	Command						1
MTR		- MTR	S	<u>0</u> 1	62	n	-
		·					

### [Set Data]

Set Data	Meaning	Data Type
S	Head input device	
<b>(</b> 1)	Head output device	Bit
<u>©</u> 2	Head number of device that will store matrix input data	
n	Number of input rows	BIN 16 bits

#### [Functions]

- (1) Successively reads the input from 16 points starting from the input number designated by ⑤, multiplied by n-rows, then stores the data fetched in this operation from the device designated by ⑥ onward.
- (2) One row (16 points) can be fetched in 1 scan.
- (3) Fetching from the first to the nth row is progressively repeated.
- (4) The first through the 16th points store the first row of data and the next 16 points store the second row of data at the devices following the device designated by ②. For this reason, the space of 16xn-points from the device designated by ③ are occupied by the MTR instruction.
- (5) (5) (5) is the output needed to select the row which will be fetched, and the system automatically turns it ON and OFF.

It uses the n-points from the device designated by 100.

- (6) Only device numbers divisible by 16 can be designated for (S), (19) and (20).
- (7) The value for n2 is not between 2 to 8. (Error No. 4100)


- (8) No processing is performed in the following cases.
  - The device number designated by (S), (D), or (D) is not divisible by 16.
  - The device designated by (§) is outside the actual input range.
  - The device designated by (1) is outside the actual output range.
  - The space 16 x n-points following the device designated by (2) exceeds the relevant device range.
  - The value for n2 is not between 2 and 8.

# [Operation Errors]

(1) There are no errors associated with the MTR instruction.

# [Program Example]

(1) The following program fetches 16 points x 3 rows starting from X10 when X0 is ON, and stores it from M30 onward.


#### [Caution]

- (1) Note that the MTR instruction directly operates on actual input and cutput.

  The output (a) that had been turned ON by the MTR instruction does not turn OFF when the MTR command turns OFF. Turn OFF the specified output (a) in the sequence program.
- (2) An MTR instruction execution interval must be longer than the total of response time of input and output modules.

If the set interval is shorter than the value indicated above, an input cannot be read correctly.

If the scan time in a sequence program is short, select the constant scan and set the scan time longer than the total of response time.

6 - 133 6 - 133